

An Index
Of the Particulars contained in the Holy
Guide,
Whereby the Reader may find any Chapter or
Paragraph.

Lib. 1. Chapter I.

Of God, Art and Nature.

1. Of God, of Man, of Creatures. 2. A divine pattern. 3. Frailty.
4. Happiness what? 5. A Spirit that worketh all things. 6. Divine lights. 7. Plato's Crown. 8. The grounds of Knowledge. 9. Opinions.
10. Images of Heaven. 11. Single minds, Messengers and Angels. 12. Degrees of Happiness. 13. Of three delights.

Lib. 1. Chapter II

All Objections cast against the ROSIE CRUCIAN Medicines answered, and the truth made manifest.

1. The way to Wisdom. 2. HERMES Medicines. 3. Rules. 4. Possibilities and effects. 5. Faultless studies. 6. Approved reasons.
7. Opinions. 8. The Stop-ship. 9. Secret truths. 10. Wondrous works. 11. Wisemen. 12. Alchymie. 13. Of the secret blast and motion of God. 14. Of Natures faults. 15. Divine truths. 16. Mans mind. 17. Of the life of God. 18. Raging Counsel. 19. Stingless Drones. 20. Dissention; the Emperours folly.

Book II. Chapter I.

1. Of the wonderful Secrets of Numbers. 2. Of their Signification. 3. How MOSES shewed so many signs by them. 4. How JOSHUA made the Sun stand still by NUMBERS. 5. How by NUMBERS ELIJAH called down fire from heaven upon his enemies. 6. How by these following NUMBERS the ROSIE CRUCIANS fore-know all future things. 7. Command whole Nature, have power over DEVILS, and ANGELS, and do Miracles, & etc. 8. How by this Number a RIVER spake to Phythagoras. And for further satisfaction of these mysterious truths, read our TEMPLE OF WISDOM.

Book II. Chapter II.

1. Of the Power, & etc. 2., 3., and Virtues. 4., 5., of Hebrew. 6., 7., Greek and 8. Latin Letters, when the Numbers are attributed to them.

Book II. Chapter III.

The Number of Happiness.

1., 2. The Pythagorick NAMES or Nature of a Monad or Unit. 3., 4. Applied to the first days work. 5., 6. What are the upper waters. 7., 8. And that souls that descend *ἵερὸν* ..., are the NAIADES or WATER NYMPHS, in PORPHYRIUS. 9. That matter of it self is unmoveable. 10. R. BECHAI his Notation very happily explained in my; 11. TEMPLE OF WISDOM. 12. Of the Number ONE, and the signification, and what Angel rules it.

Book II. Chapter IV.

This Number unites Arts and Nature.

1., 2., 3., 4., That Universal Matter is the second days Creation, 5., 6., 7., 8., fully made good by the Names and property of the Number two, 9., 10., 11., its virtues.

Book II. Chapter V.

The Number of long Life.

The Nature of the third days work. 2. Set off by the Number 3. That the most learned do agree that the Creation was perfected at once. The Notation of **בבב** strangely agreed with the Notorious conclusions of the Temple of Wisdom, of the signification of the Number 3.

Book II. Chapter VI.

The Number of Nature and Health.

1. Of the signification of the Number four. 2., 3., 4., 5., How the Corporeal world was universally erected into form and motion on the fourth day. 6. It is most notably confirmed by the Titles and Property of the Number four. 7., 8. The INFALLIBLE ROSIE CRUCIAN or Pythagorick OATH. 9. Wherein they swore, 10., 11. By him that taught them the Mystery of the Tetractis. 12. That the Tetractis was a Symbole of the whole Art, that lay couched in NUMBERS and LETTERS. 13., 14. The mysterie of the Number four.

Book II. Chapter VII.

The Number of Youth.

1. Of the signification of the Number five. 2. And what Angels may be called by it. 3. And how they may appear.

Book II. Chapter VIII.

The Number of Riches.

1. Of the signification of the Number six. 2. And why the whole Creation was comprehended within it. 3. And how a Spirit carried away a Quaker. 4., 5., 6. Of the virtue of the Number.

Book II. Chapter IX.

The Number of Virtue.

1., 2., 3., 4., 5., 6., 7., 8., 9., 10., 11., 12., 13., 14., 15., 16., 17., 18., 19., 20., 21. The signification of the Number seven. 22., 23., 24., 25., 26. And that seven is a fit Symbol of the Sabbath or rest of God.

Book II. Chapter X.

The Number of Wisdom.

1. Of the signification of the Number eight, and what Angels may be called by it, and how they appear.

Book II. Chapter XI.

The Number of changing Bodies.

Of the signification of the Number nine; how that by nine JULIUS CAESER called up spirits, and did what he pleased: How GALLERON by nine went invisible, and had the society of a familiar Genius.

Book II. Chapter XII.

The Number of Medicines.

Of the signification of the Number ten; how by this Number ten, SOCRATES in a Monitory Vision had a Swan in his lap, and of PLATO'S birth and education.

Book II. Chapter XIII.

The Number for the Preparations of Gold.

Of the signification of the Number eleven: How by it we know the bodies of Spirits, and their natural constitutions: *ὀφεινεύς* in PHERCYDES SYRUS; **אתום, לליות, שוים, צוים, אלוים**, names of Spirits haunting fields and desolate places: Of THEOPHILUS FULLWOOD, who had the continual Society of a Guardian Genius. Of PLOTINUS and OLYMPIUS.

Book II. Chapter XIV.

The Number of the Knowledge how to dissolve Gold.

Of the signification of the Number twelve; of its natural virtue. Of the twelve wise Aphorismes of Janboshier ADAM'S TUTOR. Of Angels, and their nature and dignity: What these GUARDIAN GENII may be: Whether one or more be allotted to every man, or to some none. What may be the reason

of Spirits so seldome appearing; and whether they have any settled shape or no: What their manner is of assisting men in either Devotion, or Propheſie, or Love: Whether every mans complexion is capable of the Society of a good Genius: And Laſtly, whether it be lawful to pray to God to ſend ſuch a Genius or Angel to one or no, that in the Number we deſire at the engraving.

Book II. Chapter XV.

Of what Angels appear by the virtue and power of Numbers above twelve.

Book II. Chapter XVI.

Of Emperours, Popes, Kings, Lords, & etc. or other people that fight, or go to Law againſt another, which ſhall have the victory.

Book II. Chapter XVII.

The Reſolution of all manner of Queſtions, and how by theſe Numbers you may be happy, & etc.

Book III. Chapter I.

The Way to long Life.

1. How to make a man live to two hundred years.
2. JOHN MACKLIN our countryman and others.
3. Policy to prevent occaſions.
4. Helps from AEgypt and Arabia.
5. Nothing can beget and work upon it ſelf.
6. The heads of doing cauſes.
7. The wiſdome of God.
8. A beam of Fire.
9. Moiſtneſs.
10. Of male and female ſtuffe.
11. Mixtures.

12. Of the stufte cloathed with wind. 13. Clean air and heat of Heaven. 14. The Secret heat. 15. The starry fire and fat of AETHER. 16. Earth and Water. 17. Air and Fire. 18. Differences of heads. 19. Of Hair and Hoof. 20. Examples. 21. Of making and perishing. 22. The means to long Life. 23. The food of Life. 24. The cause of long Life. 25. The truths of Nature. 26. The Justice of God and End of Man. 27. Natural Mysteries. 28. Of the clearness of mans body. 29. The justice of Nature. 30. The ways of Nature. 31. Methusalem. 33. A long Race. 34. Helps to long Life. 35. The life of Giants. 36. King ARGATHON'S life. 37. Plato's Commonwealth. 38. Enacted by the Law of Nature, what, & etc. 39. The food of Stars. 40. Hungry Spirits. 41. Mixt Bodies, and their four enemies. 42. The changeable world and course of Creatures. 43. Natural means to long Life. 44. Soul, Life and Heat of natural things. 45. Of the Element of Fire. 46. Of the nature of AETHER. 47. Of the food of AETHER. 48. Of the unseen first moisture and being of Life. 49. Of the first stuff of the fine Oil of the food of Life. 50. Of a plain pattern of adjourment of life. 51. Natures pattern not counterfeit, or the blood and flesh of seed. 53. Cause of Life. 54. Instruction and nourishing. 55. An example of CARDANUS. 56. Our single Oils. 57. Natures works equil in weight and truth.

Book III. Chapter II.

1., 2. Of the accurate structure of mans body. 3. Of joy, and grief, and difference of wits.

Book III. Chapter II.

1. Of the perfection of the Body. 2. And then of the Nature of the Senses. 3. Of Delight. 4. Pain. 5. Love. 6. Hatred. 7. Sensual Delight. 8. And Pains of the Body. 9. Joy. 10. And Grief.

Book III. Chapter IV.

1. Of the nature of the soul of Man. 2. Whether she be a meer Modification of the body. 3. Or a substance really distinct. 4. And then whether corporeal, or incorporeal. 5. And of the temper of the body.

Book III. Chapter V.

1. How a Captain was killed. 2. Of spontaneous motion. 3. Of the external PHENOMENA. 4. Of the nature of the Essence. 5. Of the Soul herself. 6. What it is. 7. And whether it be corporeal. 8. Or incorporeal.

Book III. Chapter VI.

Of Plants, that the meer motion of the matter may do something, yet it will not amount to the production of Plants. That is no botch in Nature, that some PHAENOMENA be the results of motion, others of substantial forms. That beauty is not a meer fancy, and that the beauty and virtue of Plants is an Argument that they are made for the use of our bodies from an intellectual principle.

Book III. Chapter VII.

1., 2., 3., 4., 5. Of the Seed; 6., 7., 8. and Signatures of Plants:
9., 10., 11., And wherefore God made them.

Book III. Chapter VIII.

1., 2. Of the usefulness of Plants: 3., 4. And of the Works of God.

Book III. Chapter IX.

1. The ROSIE CRUCIAN way how to get health. 2. The causes why we
eat food. 3. Of the first nature of the World. 4. A measure of raw
and temperate meat. 5. And the cause of the fiery and scummy Gall.
6. And needless muddy bowels, the Milt. 7. Nature careless of making
the reins of Urine drawers. 8. Drinkless Animals have none at all.
9. How to cleanse your self from these idle Bowels. 10. And avoid
all Diseases.

Book III. Chapter X.

1. ROSIE CRUCIAN Medicines made plain by examples, and those are above
controlement. 2. That the wet Sun-beams declare some fine and foreign
fatness to nourish mankind. 3. How to live twenty years without food,
as many Creatures do. 4. Use and Custome a second Nature. 5. The
Bird called MANUDA DRACA, and the singing Dog. 6. That the Camelion
never eats food. 7. An experienced Medicine, and how to apply it with
PARACELSUS, and the ROSIE CRUCIAN new ART OF HEALING.

Book III. Chapter XI.

1. Of Nature and her Medicines experienced by ROSIE CRUCIANS. 2. Of the occult virtue of Mysteries. 3. Of the healing and consuming Medicines. 4. Of their use. 5. Of the Gout, Leprosie, Dropsie and Falling-sickness, & etc.

Book III. Chapter XII.

1. That the knowledge and virtue of Medicines are secretly hid from vulgar understanding. 2. How they may be gotten. 3. And of what lies couched in the Oil of Bodies. 4. Of the use, and how to fetch it out by skill, the Haven of Medicine.

Book III. Chapter XIII.

1. Of Medicines. 2. Of Witchcraft. 3. How to cure those that are afflicted thereby. 4. Although their bodies be possessed with evil Spirits, 5. that cause them to vomit up Needles, Thimbles, 6. Pots, 7. Glasses, 8. Hair, 9. and shreds of cloth, 10. which by the Devil were conveyed into the Body. 11. That Winds and Tempests are raised by Witches upon meer ceremonies of Medicines. 12. Of Poysons; with the examples also of other supernatural effects of unclean Spirits. 13. Of imagination. 14. How to cure a Witch. 15. And to take away her power.

Book III. Chapter XIV.

1., 2. The Natural effects of Medicine. 3. The force and power of

Minerals in Diseases; With examples also that every disease-breeder hath the cure or remedy in it. 5. Examples that poison prepared cures poisoned people. 6. ROSIE CRUCIAN Medicines. 7. The virtue and power of the Planets and heavenly Stars poured through the influence of the Moon upon the lower Creatures. 8. Of hot Stomacks. 9. Of the Aethereal first moisture of man. 10. Examples also of ROSIE CRUCIAN natural and supernatural cures. 11. Of the understanding of these experienced truths by the wit of man.

Book III. Chapter XV.

1. Of the ROSIE CRUCIAN Sun. 2. Or Spiritual Oil. 3. Of the Divine Works of God not yet observed. 4. How to make Aether. 5. Examples of Medicines ROSIE CRUCIAN and GRAECIAN. 6. Of Poison. 7. Of the Supernatural Miracles of the ROSIE CRUCIANS. 8. With obedience to Reason. 9. Another Medicine of Supernatural effect. 10. Of the power and Secret skill of Nature. 11. How to dissolve Minerals. 12. And how to prepare them for mens bodies.

Book III. Chapter XVI.

1. How the ROSIE CRUCIANS make a Chirurgous Instrument. 2. That it shall pierce through any part of the whole body, without sense or feeling, and sound the depth of a Wound. 3. The difference of common Physicans, raw, blunt, and hearby Medicines, and ROSIE CRUCIANS. 4. What a Physican ought to be. 5. What they ought to learn. 6. And what they ought to practise.

Book III. Chapter XVII.

The way to wax young.

1. Old Age, gray Hairs, dim Eyes, deaf Ears, rotten Teeth, and lame Bones renewed to strength and youth; JOHN MACKLEIN'S example and others.
2. The Reason. 3. What makes us young and flourishing. 4. Of cherishing life. 5. Why children and old folk are lesse active. 6. The decay of the food of life. 7. Example of renewed youth. 8. Why Princesses are not long lived. 9. To preserve youth. 10. Of Brachmans and Indian Secrets. 11. The stay of the Law of kind. 12. The first moisture in Nature. 13. Motion. 14. Heat. 15. How to move the spirits. 16. Fruitfullness and Activity. 17. Of Frost. 18. Of Youth. 19. Kinds of waxing young. 20. Various opinions. 21. Strange changes. 22. To spring to Youth from Age. 23. MEDEA and JASON. 24. Of the Deeds of Nature. 25. Man restored. 26. To renew the skin, nails, and hair. 27. Of order in youth. 28. That an old man may be taken, as it were, from the brink of the grave, withered, feeble and crooked, and led back to his former youth and lustiness. 29. Acts of kind. 30. An old woman turned into a man, and of other things. 31. How to accomplish these things.

Book III. Chapter XVIII.

The way to Pleasure, or the Worlds esteemed Happiness.

1. Of poverty and riches. 2. Of worldly wealth. 3. Of ARABIAN underground bodies. 4. Of SOCRATES underground secrets. 5. That the heat of the earth boils Rocks into Minerals. Of Quick-silver.

7. The sulphurous and mineral quality of the breath of man. 8. The Frozen Air. 9. Of purging Quick-silver. 10. Dissolving of seeds and breaths of metals. 11. Earthly brimstone to make a perfect wight. 12. Sun and Moon make man. 13. Of making Metals. 14. Instruction. 15. Earth in Power, water in Quick-silver equil. 16. Nourishment in Minerals and Plants. 17. Of gross and fine bodies. 18. Mineral heat. 19. Heat perfects Minerals, cold covers the work. 20. Iron and Copper of the Nature of Quick-silver. 21. That Nature intended white and yellow Copper as Gold and Silver. 22. Silver and Gold in all Metals. 23. Degrees of Metals cleansed. 24. Nature changeable. 25. Of mending Nature by Art. 26. The imagination of Birds. 27. Guides. 28. Antimony. 29. The colour of Gold fastned. 30. To die Metal. 31. To stay flying spirits. 32. To wash the hands in molten Lead unhurt. 33. To stand the force of a Bullet unhurt. 34. To keep a cloth from burning. 35. To use unripe Gold, and make it as good as the best. 36. How to make AURUM POTABILE. 37. That Quick-silver may be bound, coloured and made Gold, and of strange things.

Book III. Chapter XIX.

The two guards of safety, Wisdom and Virtue, to the Soul and Body, with other wonderful truths, experienced and published by good Authority.

1. Will and diligence. 2. Of the difference of Sapience and prudence. 3. Of the mind and soul. 4. Earthly Judges. 5. Of the servants of souls and spirits. 6. Messengers of spirits. 7. The power of spirits in receiving shapes. 8. Motion of the spirits and members. 9. That

the Æther carrieth the soul and all his beams down into the body.

10. The excellency of man. 11. The nature of Age and Youth in cold and hot Countries. 12. Of Stars and Prophets. 13. That a beast may put on manly nature. 14. Of a Mole. 15. Of the degrees of Nature. 16. Of the cause and cure of Kind. 17. To mend man in nine or ten off-springs. 18. The nature of Parents. 19. Of Diseases and Leprosie. 20. The cause of foolish bodies and the mixture. 22. The cause of Virtue. 23. The cause of manners. 24. Of the will and mind of Man and Stars. 25. Of the place of the Sun, Air, and food. 26. Of the Poles of the world. 27. Pepper turned into Ivy. 28. The cause of distempers. 29. The cause of monstrous children. 30. The cause of madness. 31. The cause of joy or fear. 32. How to temper the heart and liver. 33. Of that proceedeth from the heart and liver, & etc.

Book IV. Chapter I.

How to change, alter, cure and amend the state of Mans body, when Nature makes it deformed.

1. Of the Composition of man. 2. The door of Light. 3. Order of speech. 4. Of HERMES Medicines and other things. 5. That an ounce of Gold in a year will make a Medicine as good as the Philosophers stone. 6. Of the son of Gold. 7. Of the heavenly virtue of Wights. 8. Of Creating Mice and other things. 9. Of the beams of Heaven. 10. Of Celestial spirits in Minerals. 11. The force of heavenly spirits. 12. Envious Leaches. 13. Of Stones, Trochisces, Pills, Electuries, Nile Water and other things. 14. Of the virtue of calcined Metals in

Physick and Chirurgery. 15. Of the secret Virtue of Minerals. 16. Of dissolved Gold and raw Gold, and other things. 17. Of our fifth Nature. 18. Of the perfecting of the mind and body. 19. Paracelsus OPINION, and of Poison.

Book IV. Chapter II.

HERMES and PARACELSUS Medicines.

1. Of the four Complexions of the body. 2. Of Malace and Ignorance. 3. Of Diseases, Age, and Death. 4. How to make Minerals grow. 5. How to make Lead grow. 6. That Gold hath life. 7. The unwinding of secrets. 8. Authors Opinions. 9. How to order the seed of Gold. 10. Experienced truth. 11. Comparisons. 12. Of turning wood into iron and stone. 13. Of turning Iron into Copper. 14. ABRAHAM JUDAEUS experiment. 15. Irish Waters and other things. 16. Of GEBER and AGRICOLA. 17. Of Salt GEMM. 18. Iron may be made to cut steel as fast as steel cuts wood. 19. Of silvery and golden Copperas. 20. The virtue of Copperas water. 21. Of Art and Natural changes. 22. Of the food of Gold and other things.

Book IV. Chapter III.

The Rosie Crucian Medicines.

1. Of seed. 2. Of increasing Gold. 3. The quality of Gold. 4. Of nature in concoction. 5. Changeable stuffe. 6. How Nature made Quick-silver and turned it into Gold. 7. Of purging. 8. Of Lightnings. 9. Of fire flies. 10. Of the Star-fish, and other things.

11. Of the nature of fires. 12. Of HELLEN-STAR and cause of lightning and thunder. 13. The power and virtue of ROSIE CRUCIANS medicines. 14. The first matter of Gold. 15. Of hot spirits. 16. Of the fiery quality of Gold and its power. 17. Of the pernicious quality of cold frozen Countries. 18. Of the understanding spirits of the air, and the lively spirits of heaven. 19. Of the spirit of metals. 20. Of a natural stone that consumeth all the flesh and bones of a dead man in fourty days, and of other things. 21. Why Copper-water parts silver from gold. 22. Hot stomachs. 23. Directions to Philosophers. 24. Examples. 25. How Gold got its high red colour.

Book IV. Chapter IV.

What the PANTARVA is: The true matter in Nature and Art: The manner of working Canonically, and orderly made manifest in this Book.

1. The place for working. 2. Heaven unchangeable, all beginnings even and of other things. 3. Of end and everlastingness. 4. Heaven and Earth. 5. OF God and man. 6. Of blood. 7. Of making and perishing. 8. Of the four seeds of strife in the world. 9. The dissolver and destroyer of Gold. 10. The way of making and working the thing sought after. 11. Of the body, fire and blood of our matter. 12. The dew of Starry blood and womb for seed. 13. Influences of Heaven. 14. Of Instructions. 15. The quality of Countries. 16. The PANTARVA. 17. Dr. MORE and Dr. FREEMAN convinced, and all the Art made manifest.

Book V. Chapter I.

Of projection and preparing Rosie Crucian Medicines.

1. Of the Original of Gold. 2. Of Sperme. 3. Of the first matter of Metals. 4. Of the difference of Gold. 5. Of the difference of Clines. 6. What Salt, Sulphur and Mercury are. 7. Of the virtue of Sulphur of Metals. 8. Of the nature of Mercury. 9. Of Salt. 10. Of Gold. 11. Of Silver. 12. Of the Preparations of Gold. 13. Of AURUM POTABLE, and oil of Gold. 14. How to make them. 15. The second process. 16 & 17. The third process. 18. The true oil of Gold. 19. The Child of Gold. 20. The Sun of Gold. 21. The Moon of Gold. 22. The Star of Gold. 23. The Rainbow. 24. How to make AURUM FULMINANS.

Book V. Chapter II.

1. Of ACETUM PHILOSOPHICUM. 2. Of AQUA MARTIS. Note this water cures or remedies these diseases and infirmities; viz. the Canker, Consumption, Convulsions, Cholick, Deafness, Inflammations of the Eye, Excoriations, helps Digestion, purgeth Choler, cures a quartain Ague, Apoplexie, Asthma, obstructions of the Bladder, preserves from Abortion. 3. Of AQUA MARTIS SUBTILITATIS: Note it is good against gripings of the Belly, attenuates thick Flegm, cures the Falling-sickness, and Faintings, and helps Obstructions, easeth hot pains, and cures the Palsie. 4. Of

FILIUS SOLIS COELESTIS. Note it helps to strengthen the head and brains, purifies the blood, cures the Gout, Pox, Pustles, and preserves against putrified Air, helps the head, and takes away the Scurfe thereof and the ache or pain, helps the passions of the heart, strengthens hearing, cures hydropical diseases, obstructions of the Reins, Ring-worms, and Hysterical passions. 5. How **STELLA VITAE** is made. 6. How **FILIA LUNAE COELESTIS** is made. Note it cures the Scurvey inward and outward. Inflammations, distemper of Kidneys, strengthens the sight and sinews, purifies the skin, and makes it look fair. 7. How **IGNIS VITAE** is made. 8. **ADJUTRIX VITAE.** 9. **SALUS VITAE.** 10. **SANGUIS VITAE.** 11. How to make **AMICUS VITAE.** 12. And **SUCCUS VITAE.** 13. Of the water of **VENUS** in **VIRGO.** Note it causes Women in travel to be delivered without pain, cures the Worms in the belly, and helps the griping of the Guts. 14. Of the water of **MARS** in **ARIES.** Note it preserves from grey hairs, helps the head and the pains thereof. 15. Of the water of the **SUN.** Note it helps against madness, quickens dead members, and cures all diseases in the head or heart. 16. Of the water of **SATURN** in **LIBRA.** Note this cools hot Reins and cures the Pox. 17. How to make **MEDULLA VITAE.** 18. Of the water of **MARS** and the **MOON.** Note this cures the Canker in the breast, and all obstructions in the breast, it cureth the head pains and **GONORHEA'S,** etc. 19. Of the water of **MARS** in **CANCER.** 20. Of the water of **VENUS** in **LIBRA.** Note this provokes venery and urine, and cures all diseases in the Reins. 21. Of the water of **VENUS** in **SCORPIO.** Note this is a secret water for women and so not to be spoken of by a young man, so much a stranger to them. 22. Of the water

of the SUN in VIRGO: Note it cures the twistings of the guts, and all pains in the belly. 23. Of the water of JUPITER in CAPRICORN, Note it helps swellings in the knees, thighs and feet. 24. Of the water of MARS in CANCER: Note it cools Inflammations of the breast. 25. Of the water of MERCURY in VIRGO: Note this water helps all pains in the belly. 26. Of the water of JUPITER and the MOON. Note it is excellent good for the wind in the stomach; gripings of the stomach, inflammations of the stomach, and cleanses the stomach. 27. Of the virtue of the Geomantick Figure and the Sun. 28. Of the Geomantick Figure and the Moon. 29. Of the water of the Moon in SCORPIO. 30. Of the Figure of Geomancy and the Light of Astromancy. 31. Another Figure of Geomancy, and a Planet of Astromancy. 32. Another of wonderful virtue. 33. Of the water of JUPITER. 34. Of the water of the SUN and MARS in ARIES: Note it is very good against all diseases in the head, heart, and privy members. 35. Of making Spirits, & etc. 36. To make a Vegetable yeild his spirits, & etc.

Book V. Chapter III.

1. Of the Essence of a Herb. 2. Of the appearing of the Idea of a Herb in a Glass. 3. Of a wonderful famous Medicine experienced by the ROSIE CRUCIANS. 4. Of its virtue. 5. How to turn Quick-silver into water without mixing any thing with it, and to make thereof a good purgative and diaphoretick Medicine. 6. Of the Fragrant Oil of MERCURY. 7. Its virtue. 8. Its use. 9. To make a Spirit of Honey. 10. Of the Quintessence of Honey. 11. Of the Oil of Honey. 12. Of the Essence

of Honey. 13. Of its virtues. 14. Use. 15. FORTUNA VENERIS, and of the virtues and use. 16. AQUA MAGNANIMITATIS. 17. The famous Restorative of PLATO and PYTHAGORAS. 18. Of PARACELUSUS HOMUNCLULUS. 19. The process. 20. The second Rule. 21. The third Rule. 22. Of the virtues and use of it. 23. How to make artificial flesh, and of its virtues.

Book V. Chapter IV.

1. The way to raise a dead Bird to life. 2. Of generating many Serpents of one, & etc. 3. To purifie and refine Sugar. 4. To make a Vegetable grow and become more glorious then any of its species. 5. To make a Sallet grow in two or three hours. 6. To make the Idea of any Plant appear in a glass, as if the very Plant it self were there. 7. To make Fir-trees appear in Turpentine. 8. To make Harts-horn appear in a Glass. 9. To make golden Mountains to appear in a glass. 10. To make the World appear in a Glass. 11. To make four Elements appear in a Glass. 12. To make a perpetual motion in a Glass. 13. To make a Luminous water that shall give light by night. 14. Of a room that shall seem on fire if you enter with a Candle. 15. To make a powder, that by spitting upon it shall be inflamed. 16. To make a Loadstone draw a Nail out of a post.

Book V. Chapter V.

1. To make Quick-silver malleable in seven hours. 2. To reduce glass into its first principles, viz. sand and salt. 3. To write or engrave

upon an egg, or pebble, with wax. 4. To make Pearl. 5. To make ARABIAN perfume. 6. To make strange Oils and Liquors. 7. To make Steel grow like a tree. 8. To melt any metal in the hand without burning of it. 9. Secret observations. 10. To extract a white milkie substance from the rays of the Moon.

Book V. Chapter VI.

1. To condense air in summer. 2. How to fix two volatile Salts. 3. Of a ROSIE CRUCIAN Medicine, and its use and virtues. 4. Another. 5. Of a Cordial Tincture, and its virtues. 6. Another of excellent virtue, and its use. 7. To reduce distilled Turpentine into its body again, and of its use and virtues. 8. To make a distilled Oil out of any Herb, or Flower, or Seed in an instant without a Furnace. 9. To know what Metal there is in any Ore. 10. A pretty observation upon the melting of Copper and Tin together. 11. A remarkable observation upon the melting Salt Armoniack, and Calx vive together. 12. A cheap powder like unto AURUM FULMINANS. 13. To make an Antimonial cup, and cast divers figures of Antimony.

Book V. Chapter VII.

1. Of a Water to cause hair fallen to grow again. 2. A Water to cause hair taken off never to grow again. 3. How to make another. 4. How to take away spots in the face. 5. A Water against Scabs. 6. To preserve sight. 7. Another Water. 8. How to restore the sight of an old man. 9. How to cure the Gout. 10. To cure the Web and spots

- in the Eyes. 11. How to cure Tettors, Fistulaes, Cankers, & etc.
 12. How to cure the redness of the face, and beautifie the skin.
 13. Another. 14. Another of the same virtue.

Book V. Chapter VIII.

1. How to cure inordinate Flux of Tears. 2. Or thus. 3. How to cure red Eyes. 4. How to cleanse and dry a sharp Ulcer. 5. How to make white Teeth. 6. To take away the marks of the small Pox. 7. To cicatrize Ulcers. 8. Another thus. 9. To cure Ulcers. 10. Of hollow Ulcers and their cure. 11. Of a cicatrizing Water. 12. Of curing Wounds. 13. Another Water. 14. To make teeth white. 15. Of the Collick, how to cure it. 16. To cure a cold stomach. 17. Of Sage water. 18. Of Lavender water compounded, and its virtues and use. 19. A pectoral water. 20. Another. 21. AQUA SPLENETICA and its virtues. 22. AQUA FEBRISUGA and its virtues. 23. AQUA DAMASCENA, ODORIFERA, and its virtues. 24. AQUA HYSTERICA, and its virtues. 25. AQUA NIPHRITICA. 26. AQUA APERTIVA, and their virtues and use.

Book V. Chapter IX.

1. How to make the golden tree of Philosophers. 2. To make the tree of the Sun. 3. To make Gold grow in the Earth. 4. Of the golden Marcasite. 5. Of preparing of it. 6. Of the virtues of prepared Gold. 7. Of prepared Silver. 8. Of BEATA'S Medicine. 9. BEATA'S green Oil of Silver. 10. To make Oil of Silver. 11. To make a liquor of Silver, that it shall make the glass wherein it is so exceeding cold,

that no man is able for the coldness thereof to hold it in his hand any long time. 12. How to make Silver as white as snow. 13. Of Silver Trees. 14. Of preparing Philosophers Gold and Silver. 15. The process of the Terrestrial HALI CALI. 16. The Process of the PANTURVA. 17. The Process of the ROSIE CRUCIAN Medicines, and of their dissolving Gold. 18. The Process of the PANACEA, and HERMES Medicines.

Book VI.

This Book was designed to shew the use of the Figures of Astromancy and Geomancy in all the other, both for the day and hour of the working; but because it doth not, you are to read, 1. The Holy Guide: 2. The Harmony of the World: 3. The Caballa, or Art, by which they say Moses did so many Miracles in AEGYPT, Joshua made the Sun and Moon stand still, and Elijah raised the dead: And 4. The Temple of Wisdom together; these ray their Light to each other, and by one you may see and understand the rest: 1. The Idea of the Law: 2. The Idea of Government: 3. The Idea of Tyranny. 4. The Fundamental Elements of Moral Philosophy, Policy, Government and Laws, are to be read after the method they stand, and in these books you may find the names of all his books: and this is thought good to advertise the Reader of, least hereafter the Booksellers should cozen them, by printing other books in his name he never writ, and so abuse him, as PETER COLE doth Dr. NICH. CULPEPPER.

To conclude, In all your works you must observe well the Ascendent, his Lord and the Moon, and fortifie them, let them be in their Exaltation the day and hour you begin any thing in this Book, and beholding

the Fortunes with Sextile or Trine Aspect, from Angles; this you may read at large in The Harmony of the World, and our Cabballa. Next after you have erected your Figure of Astromancy, you must project a Figure of Geomancy, and observe how they agree, and whatsoever Medicine you are to make, or Metal you are to prepare, the Figure of Geomancy will direct you to its virtue, and how to use it; the time when to use it, note you must observe.

The Figure of Astromancy, which being so fortified, you must prepare and give your Medicine to your Patient at that moment or minute of time, and God prosper your work.

In all the second Book you must observe the Ascendant, and his Lord, and the Moon, which being fortified in Angles in their own houses with good Aspects, then you must have ready a Figure of Geomancy; and your Figures agreeing thus with the numbers and names, the year, month, day and hour, and then the Astral Messenger will fall down upon the Matter, and perform, they say, incredible, extraordinary effects, and direct you (they say) to the way to happiness, knowledge of all things past, present and to come; and lead you the way to long life, health, youth, blessedness, wisdom and virtue, and how to alter, change, cure and amend the state of the body in young or old; and how to prepare and open the bodies of Gold, Silver and other Metals and Minerals, and fit them to your purpose. Now the Temple of Wisdom teacheth you these things; and so we refer you to it.

Finis.