

Astara's Book of Life

DEGREE LESSONS

INDEX

Eighth Degree

Roots of a Complete Path to Bliss

ASTARA

Astara~ A Place of Light

astara.org

©2019

EIGHTH DEGREE

Index

10-millionths, 285

100-million, 287

A

Abd ar Razzaq, 142

Abednego, 310

abhisekas, 93

ability, 4, 15, 19, 31, 120, 133, 146, 203,
265–66, 281–82, 294, 296, 384, 414,
419–20

individual's, 442

natural healing, 9

abode, 207, 418, 444

abomination, 203

Abraham, 107

abscesses, internal, 328

Absolute, 3–6, 11, 16, 18, 25–27, 437

absolute answer, 3

Abtu fish, 155

abundance, 224, 331, 333, 449

Abydos, 216

abyss, 189

accidentalism, 140, 142

accidents, 137, 140–41, 201, 206

acclaimed mystic Jacob Become, 302

accommodation, 131

accumulating, 204, 223

accumulation, 18, 117, 286

accuracy, 266, 326, 419

historical, 369

activities

agricultural, 334

electromagnetic energy, 273

everyday, 330, 381, 384

fraudulent, 263

human, 187, 405

important, 317

mediumistic, 37, 400

natural, 415

numerous, 467

physical, 330

positive, 403

psychic, 412

recreational, 340

ritualistic, 355

actors, 173, 287

Act Purely, 96

acts, simple, 122

acupuncture meridians, 462

Adam, 130, 146, 333

adaptation, 21, 162, 352

individual, 369

additional teachings, 7

Adena people, 426

adherents, 177, 187

individual, 460

adjunct, 331, 420

Adonis, 99

advancement, 305

hinder, 262

spiritual, 168

affinity link, 37

affirmations, 138, 404

inscribed, 466

affirmative answers, 118

affirmative tilt, 198

afloat, 162, 173

African continents, 391

African family, 372

Africans, 303

afterlife, 171, 184–85, 422

Agape, 343, 357, 367, 369–73, 378, 381–86

Agape dishes of food, 384

Agape feast, 373, 381–82

Agape process, 371

agency, 144, 462

positive, 131

powerful healing, 305

superior, 131

agent, 138, 142, 312, 323

withdrawing, 261

agents, free, 140

Age of Aquarius, 362

Age of Capricorn, 307
 age-old karmic sediments, 106
 ages, 90–91, 94–95, 106, 108, 116, 120,
 150, 208, 211, 306–8, 310, 453, 459,
 465, 467
 astrological, 307
 crumbling, 278
 great, 350
 next, 307
 present, 453
 universal, 299, 306
 age sense, new, 367
 agitate unduly, 194
 Agrarian alchemy, 173
 agreement, 22, 167, 392, 399
 Agriculture, 223
 Ahriman, 96
 Ahura Mazda, 95–96
 Aidoneus, 99
 ailments, 206
 healing troublesome, 207
 air, 26, 156, 160, 164, 173, 257, 261–62,
 299, 302–6, 308–9, 312–17, 319–22,
 325–26, 333–35, 338–42
 clear, 158
 dry, 195
 energy-filled, 320
 fresh, 232
 air age, 307
 present, 307
 air age vibratory field, 308
 air element, 314, 319
 air function, 321
 air uplift, 320
 aisles, narrow, 257
 Akashic record, 137
 Akh, 231
 Akhenaten, 158
 Alabama, 407
 Alaska, 407
 Alaskan Indians, 422
 Alchemical Cross, 336
 alchemist Paracelsus, 306
 alchemy, remarkable, 116
 alertness, 270, 364
 mental, 138
 Aleut word, 407
 Alexandria, 25, 28, 110, 112, 149, 194
 Algonquian, 407–8, 415
 Algonquian language, 415
 Algonquian nations, 419
 alights, 206, 219
 alignment, 203
 cooperative, 399
 possible harmonious, 41
 spiritual, 370
 alignment process, 41
 Allah, 186, 232
 allegorical interpretation, 108
 allegorical restatement, 357
 allegory, 117, 175, 349
 spiritual, 173
 allegory portray, 174
 allies, 408
 all-pervading Spirit, 15
 Aloe Vera, 328
 altar, 96, 196, 213, 310
 portable, 100
 amanuensis, daily, 135
 amber, 41
 Amber's healing, 41
 Amen, 300
 Amenta, beautiful, 201
 American Indian culture, 397
 American Indians, 95, 224, 334, 390,
 393–94, 417
 Americanized, 415
 Americas, 303, 390, 392, 408
 Amon, 164, 196, 209–10, 230, 316, 320–21
 Amon-Ra, 164, 166, 209–10, 217, 226, 228,
 232, 321
 powerful, 209
 Amon wed, 220
 Ampler sweep, 277
 amulet necklace, 179
 Amulet of goddess Hathor, 243
 amulets, 178, 180–81, 194, 199–200, 203–4,
 208
 charged, 211
 powerful, 201
 power-infused scarab, 202
 protective, 203

ancestor reverence, 445, 462, 468
ancestors, 178, 405–6, 438, 442, 444, 458, 468, 470
 deceased, 444, 468
 remarkable, 234
 revered, 444
 universal physical, 302
ancestral regulations, 139
ancestral representative, 468
Ancestral Reverence, 470
ancient alchemists, 23
ancient art, 435
ancient blessing, 448
ancient China, 423, 453
ancient Chinese, 438–39, 444, 455–56, 468
 studied, 448
ancient Chinese Dynasty, 438
ancient Chinese Mysticism, 435
ancient Chinese philosopher Mencius, 133
ancient Chinese symbol, 269
ancient cultures, 211, 311
ancient cultures time, 433
ancient days, 157, 216
ancient disciplines, 267, 470
ancient dynasties, 436
Ancient Egypt, 126, 136, 148, 153, 158, 162, 168, 173, 177, 181, 187, 190, 215–16, 224, 284
Ancient Egyptian and American Indian, 334
ANCIENT EGYPTIAN HEALING, 252
ancient Egyptians, 153, 162, 171, 178, 192–93, 199, 206, 223, 316, 411, 417
ancient Egyptian Sermon, 265
Ancient Egyptian Style, 168, 215
Ancient Egyptian Way, 168, 192
ancient esotericists, 306
ancient explanation, 363
ancient feasts, 343
ancient festivals, 168
ancient Greece, 358
ancient hierophant, 315
ancient India, 87
ANCIENT INDIAN BELIEFS, 395
ancient initiations Ra, 154
ancient journey, 234
ancient Judaism, 107
ancient land, 448
ancient modes, 317
ancient mysteries, 87
ancient Mystery Schools, 387, 426
ancient mysticism, 150
ancient mystics, 11
ANCIENT NORTH AMERICAN, 387
Ancient North American Mystery Schools, 387, 390, 410
ancient numerological systems, 264
ancient past, 207, 302, 391, 456
Ancient Pharaohs, 188, 417
ancient Place, 234
ancient poem, 232
ancient practice, 206
ancient prayer, 209
ancient predecessors, 469
ancient revealers, 157
ancient rites, 179
ancients, 149–50, 152–54, 160–62, 165, 180–81, 183, 186–88, 192–94, 211, 226–27, 229–30, 234, 311–13, 447–49, 465–66
ancient science, 434
ancient shamanistic methods, 405
ancient symbols, 450
ancient teacher, 27
ancient teachings, 149
ancient temples, 194
ancient times philosophers, 143
ancient tradition, 382
ancient Way, 369
ancient Wisdom, 6, 150, 153, 168, 171, 188, 453
ancient Wisdom teachings, 138
androgynous, 202
anger, 119, 132, 264, 374
angles, right, 313
Ani, 189–90
 indicated, 189
Ani goeth, 190
animal heads, hierophants wore, 231
animal kingdoms, 163, 411
animal life-forms, 406
animal quartet, 394

animals, 23, 30, 89, 130, 156, 161, 230–31, 268, 271, 309, 388, 398, 411–12, 414, 426
 domesticating, 440
 heavenly, 231
 long lived, 447
 sacred, 427
 tamed wild, 23
 wild, 23
 animal skin, 428
 animal sounds, 416
 animating, 282–83
 animation, 31, 167
 ankh, 204
 anniversaries, 219, 227
 announcement, public, 285
 Annu, 190
 annual basis, 186
 answer questions, 207
 answers, good, 93, 337
 antagonistic faiths, 194
 Antahkarana, 11
 Ant fish, 155
 Anthesterion, 100
 anti-Christian implications, 467
 anticipation, 134, 226
 Anu, 304
 Anubis, 183–84, 230
 Apaches, 408
 Apep, 166
 Apep's body, 166
 apostle Paul, 356
 apostles, 116, 329, 416
 application, 23, 92, 145, 328, 421, 461
 highest, 268
 living public, 382
 modern, 270
 personal, 35
 Applied motion, 269
 appointment, 133, 447, 449, 468
 apprehension, 125
 apprehensively, 185
 Aquarian Age, 12, 208, 234, 307, 362, 375, 405
 Aquarian Gospel, 375
 Aquarius, 362, 425
 Arabians, 303
 Aramaic, 109, 134
 Aramaic states, 115
 Aramean, 110
 arcane interchange, 363
 archeologists, 423
 conventional, 392
 architects
 advising, 463
 inspired, 150
 architecture, 461
 area
 eastern, 423
 enclosed, 195, 416
 flat, 182
 geographic, 86
 inner, 175
 large, 424
 populated, 391
 shrine, 196
 staging, 290
 surrounding, 233
 third eye, 286
 wooded, 36, 320, 410
 areas contend, 175
 Aries, 100
 Arizona, 407
 Ark, 417
 Arkansas, 407
 Arlington Mallery, 429
 archeologist, 393
 arm pointing, 402
 arms, 114, 207, 332, 402–3
 equilateral, 403
 northern, 402
 southern, 402
 aromas, 86, 151, 382
 pungent, 342
 arousal, 97, 290, 405
 arouses, 5, 195, 330, 341, 395
 arouses kundalini, 38
 arrangements, 228, 471
 arranger, 145
 arrival, 92, 227, 279, 293, 297, 429
 the, 92
 arrivals, late, 392

artifacts, 426
 archeological, 391
 artist, 145
 great, 135
 individual, 145
 Arya Samaj, 143
 Asia, 391–92
 Asian plant, 471
 Asians, 132
 Asiatic, 397
 Asklepios, 204
 aspirants, 5, 94–95, 315
 fellow, 96
 aspirant vows, 95
 aspirational, 374, 382
 aspirations, 8, 97, 204, 233, 274, 294, 312,
 332, 356, 374, 425, 442
 cherished, 420
 exalted, 98
 high, 165
 higher, 91, 182
 assembly, 93, 102
 common, 103
 assimilate, 380
 assimilation, 364
 Astarā, 7, 9, 17–18, 21, 84, 87, 117, 121–24,
 157, 161, 188, 228–29, 234, 239, 312
 Asta-Ra, 219, 234
 Astara family of Seekers, 278
 Astara's Book, 2, 13, 28, 36
 Astara's history of ecumenical tours to
 spiritual sites, 217
 Astara's Special Tours, 122
 Astara's Third Degree Lessons, 183
 Astara's tours, 164
 Astara tour group, 423
 Astara tours, 122, 208, 224
 Astara travelers, 122
 Astarian affiliation, 123
 Astarian Degree, 124
 Astarian experience, 123
 Astarian friend, 234
 Astarian initiations, 121, 124
 Astarian mode, 93
 Astarian Mystery School, 121
 Astarian Prayer Petitions, 9
 Astarians, 3, 8–9, 29, 108, 123, 370, 395
 Astarian teachings, 188
 astral, 10, 118, 162, 189, 419
 astrologer, 467
 astrological, 261
 astrological calculations, 87
 astrological configurations, 171, 205
 astrology, 97, 444
 astronomy, 15
 regarding, 444
 Atet, 155
 Atet boat, 155
 Athens, 100–101, 103, 181
 Atlantis, 391, 393
 atman, 88
 atmosphere, 30, 94, 122, 126, 148, 151, 182,
 205, 313, 316, 320, 329, 379, 411,
 457–58
 boundless, 89
 displeasing, 463
 energized, 381
 general, 409, 458
 joyous, 384
 spiritual, 36, 376, 404
 atomic structure, 353, 360, 363
 object's, 359
 atoms, 24, 229, 359–60
 physical, 137
 attachment, exclusive, 19
 attendant approaches, 184
 attention, 24, 41, 224, 226, 232, 268, 270,
 272–74, 337–38, 376, 378, 425, 448,
 451, 456–57
 exclusive, 341
 frequent, 453
 giving, 321
 stressful, 439
 attests, 432, 466
 attitudes, 136, 287, 356–57
 general, 285, 288
 human, 356
 liberal, 266
 attraction, universal, 373
 attributes, 98, 102, 187, 209, 265, 273, 304,
 324, 460
 important, 272

powerful, 11
attune, 220, 295, 318, 332, 430
 finite minds, 6
attuned people, 412
attunement, 197, 209, 223, 317–21, 357,
 360, 413, 454, 457–58, 471
 meditative, 317
 nonconscious, 138
 spiritual, 145
attunement method, 37
attunement process, 231, 413
attunement session, 318
Attunement to beings in Tien, 458
attunement totem, 231
audible sound, 448
Auditors, 350
August Emperors, 439–40
AUM, 4
Aumakhua, 188–90
 great, 189
Auramazda, 96
auras, 10, 287
auric fields, 315
Aurobindo, 18, 24
Auspicious, 448
Auspicious Stars, 446–48
automatic healing processes, 35
automatic process, 10, 353
autumnal equinox, 100
avatars, 15, 177, 255, 329, 376, 385, 398,
 449, 459
 great, 15
Avengers, 264
average citizen, 215
awakening, 41
 new, 116, 150
awareness
 conscious, 26, 119, 123, 260, 355
 enlightened, 31
 gross plane, 3
 heightened, 355
 higher, 39, 309
 humankind's, 22
 special, 125
awe-inspiring, 219
Awonawilona, 396

Azoth, 299, 306, 308, 314–15, 321, 325,
 327, 336
 regarding, 325
Azoth level, 309
Aztec, 407
Azure Dragon, 441–43, 448, 450–51
AZURE DRAGON MEDITATION, 450

B

Ba, 189
babe shares, born, 360
Baboon, 230
Babylonian culture, 304
Bacchus, 99, 358, 373
backward, looked, 306
Bai Hu, 443
balance, 20, 143, 185, 286, 457
balance fluctuates, 144
balance scale, 182, 184
ball, 202
 beetle's egg, 202
balms, 96, 337, 472
bamboo flutes, 469
banks, 277, 325, 427
banquet table, 177
baptism, 108, 110–14, 116, 121, 305, 311,
 324, 350
 cosmic, 111
 early, 110
 first, 111
 portraying, 113
 rite of, 107, 324
Baptism symbolizes cleansing and
 purification, 112
Baptist, 111–12, 310
baptize, 111, 207, 310
baptize thee, 324
Bardo, 13, 186, 293, 295
Bardo audio tape, 186
Bardo experience, 13
bar mitzvah, 108
barricades, 424
basic indicators, 36
basic key, 109
BASIC PHILOSOPHICAL BOOTS, 153

basic religious duties, 97
 basics, 171, 338–39
 basic Substance, 306
 basic tenet, 157
 baskets, 223–24
 bathing, 194, 196, 372
 Baths, 329, 331
 tub, 330
 bat mitzvah, 108
 battle, 166–67
 beast, 388
 remarkable, 311
 wondrous, 388
 became Osirified, 178
 become one with it, 24
 beetle, 181, 201
 lowly, 181
 beetle shell, hard, 181
 beetle's quickness, 201
 the beginning, 306
 behavior, 263, 287
 cellular, 287
 social, 460
 Behavioral scientists, 38
 beholders, 173, 466
 beings, 6, 89, 153, 172, 341, 396, 410–11, 458
 enlightened, 391
 higher dimensional, 41
 personal, 309
 spiritual, 416
 superhuman, 412
 belief accounts, 411
 beliefs, 11, 16–17, 20, 22, 156, 158, 177–78, 195, 199, 369, 373, 411, 416, 419, 422
 additional personal, 15
 basic, 8, 16, 455
 basic spiritual, 454–55
 common North American Indian, 411
 medical, 193
 nameless, 459
 personal, 141, 370
 philosophical, 7, 233–34
 present spiritual, 178
 strong, 423
 universal, 395
 belief statement, 7
 BELIEF SYSTEM MEDITATION EXERCISE, 17
 belief systems, 8, 204, 211, 329–30, 455
 basic, 456
 believer, 156
 nontraditional, 15
 bells, 127, 415, 469
 benefits, 16, 86, 112, 121, 125, 186, 211, 321, 326, 357, 422, 433
 greatest, 101, 444, 471
 greatest possible, 86, 293
 obtaining personal, 356
 personal, 331
 positive, 141
 berit ha-hayyim, 107
 berit milah, 107
 Bethlehem, 95
 biased popular misconceptions, 150
 Bible, 84, 117, 134, 166, 310, 314, 327
 Biblical, 270
 Biblical account of Jesus' conversation, 117
 Biblical God, 205
 Biblical lore, 333
 Biblical proverb, 264
 Biblical story, 130, 396
 Biblical times, 327, 383
 binding cords, 139
 bind with, 39
 bioelectric fields, 10
 bird, 115, 169, 313, 334, 411, 428
 bird forces, 147
 birth, 8, 13, 107, 109, 218, 220, 279–80, 282, 284, 292–95, 297–99, 449, 462, 467, 469
 channel of, 298
 first, 8
 given, 297
 giving, 297
 new, 88–91, 112, 116, 121, 202, 232
 second, 8
 spiritual, 221
 Birth Bardo, 255, 279, 284
 Birth Bardo Ritual, 255, 292–93
 birth dates, 459
 birthdays, 108, 217–18, 227, 469

birth drama, 286
 birth exit, 280
 birthing, 280, 292
 birth initiation, 296
 birth initiation procedure, 292
 birth process, 255, 283, 287, 289, 292, 294, 297
 human, 297, 333
 bitten, 197
 bitterness, 119, 421
 Blackfeet, 396
 blanket, 427
 sacred, 427
 blaze, red, 182
 blend, 23, 102, 146, 217, 289, 331
 bless, 89, 195, 365, 370, 380
 blessings, 152, 195, 324, 348, 410, 415, 448–49, 466
 common, 226
 special, 195, 220
 blind, 177, 337, 388
 block, 7
 single, 205
 single granite, 205
 blood, 11, 203, 325, 348, 352, 360, 363, 365, 367, 377
 blood flows, 381
 blood part, 352
 blood stream, 137
 bloodstream, 8–9, 200–201, 284–85, 355, 378, 380
 child's, 284
 common, 284
 mother's, 284
 shared, 284
 blood stream, watery, 160
 bloodthirsty savages, 390
 blossoms, 160–61
 fragrant, 161
 spiritual, 160
 blown, 213, 410
 Blue Star Sapphire, 41
 board, 95, 155
 ouija, 470
 boat, 155–56, 189, 219, 329
 boat floats, 153
 boat glides, 183
 Boat of Millions of Years, 268, 274, 278
 boat operator, experienced, 154
 bodhisattvas, 93
 body, 8–10, 157–60, 173–74, 193, 195, 200–202, 266–69, 281–83, 294, 318, 328–31, 336–38, 352–53, 363–65, 377–81
 astral, 419
 causal, 10, 14, 107, 312
 child's, 287
 developing, 291
 emotional, 10
 father's, 197
 female, 286, 298
 forming, 255, 282, 288
 higher, 8
 human, 335, 365, 377, 462
 improving, 470
 inner, 305, 329
 mental, 262
 mother's, 297
 natural, 364
 spiritual, 202, 280
 strong, 140, 289
 body and blood, 348, 352, 360, 363, 377
 body cell glows, 318
 body conditioning process, 291
 body consciousness, 282
 body cycles, 270
 body intruders, 193
 body/mind/spirit, 41
 body qualities, 282
 Boedromion, 100
 boisterous gaiety, 172
 bond, 87, 110, 180
 bondage, 352
 bones, small, 428
 Book of Change, 470–71
 born again, 8, 98, 297
 Bo Tree, 28
 boundaries, 22, 32–33, 35, 136, 139, 412, 459
 cross over dogmatic, 460
 natural, 276
 boundary, definite, 123

bowl, 332, 348, 410, 414
 simple, 186
 bows, 458
 boy Jesus, 115
 boys, 107–8, 268, 423, 427
 small, 427
 young, 196, 426
 young American Indian, 115
 Brahm, 186, 232
 Brahma, 4, 89
 Brahman, 4, 27, 88–89
 brain, 27, 89, 136, 273, 285, 288–89, 291
 developing, 291
 human, 285
 brain waves, 273, 326
 branches, 34, 471
 Brass, 307
 brave, 427
 bread, 224, 348, 350–52, 354–55, 358–60,
 364–67, 377, 379–81, 383
 baked, 377
 break, 347
 loaf of, 348, 365
 bread aloft, 351
 Bread and grape juice, 358
 bread and wine, 115, 348, 350–51, 357–60,
 364–66, 372, 380
 bread oven, 159
 Breaking bread together, 371
 breath, 9–11, 164, 210, 266, 295, 304,
 314–17, 319, 341, 397
 fiery, 451
 human, 462
 nature's, 462
 omnipresent, 319
 physical, 13
 small, 410
 symbolizing spiritual, 196
 on the wings of, 315
 breath body, 419
 breath control, 470
 breathe, 295, 315, 329, 450
 breath of life, 266, 333
 breechcloth, 413
 breezes, gentle, 232, 462
 bridge, integral, 465
 brightness, 270, 295, 449, 466
 brilliance, 446–47
 lesser, 446
 bringer, 166, 404
 British Museum, 206
 brother, 99, 172, 187, 269, 422
 brother Seth, 175
 buckle, 179–80, 203
 bud, 161
 closed lotus, 161
 Buddha, 28, 90–91, 93, 459
 Buddhism, 90, 449, 453, 459–60
 Buddhist, 90, 95, 455
 Buddhist initiations, 90, 93
 Buddhist initiatory practices, 90
 buffalo, 394, 422
 buffetings, 114, 365
 builders, 107, 150, 164, 232
 building, 34, 107, 132, 441, 464–65
 apartment, 422
 everlasting, 190
 building entrance, 442
 building interiors, 464
 building sites, 462–63
 Bull, 230, 449
 burial edifices, 423
 burial place, 225
 burning fiery furnace, 310
 burns, 96, 103, 206, 303, 322, 328
 bus driver, 181
 business, 339, 371, 442
 but there is more, 195

C

cakes, 100, 224
 California, 122
 California Institute, 285
 Calliope, 103
 campfire, 416
 small, 416
 Cana, 359
 Canada, 406–7
 Canada tribe, 407

candidates, 12, 87, 92, 112, 114–16, 125,
 154, 230, 261, 305, 310, 315, 324, 372,
 426
 aspiring, 315
 enlightened, 17
 candle, 317, 379
 candle flame, 341
 capabilities, 6, 119–20, 281
 capacity, 86, 261
 Capricorn, 307
 captivity, 104, 232
 careless, 127, 264, 270
 caretakers, 225, 276, 391
 caring, 6, 87, 101, 174–75, 203, 221, 223,
 271, 281, 322, 332, 415, 443, 445
 energized, 203
 caring profession, 288
 carried by the spirit, 412
 carriers, 273, 303, 314
 Caruthers, 191, 212
 carvings, 159, 442
 cast, 19, 173, 310, 467
 cast metal, 442
 Cat, 230
 catastrophe, 100
 Catechumens, 350
 cathedral spires, 461
 caught up, 101
 causal manner, 141
 causation, 271, 404
 cause problems, 286
 caution, 118, 286
 cavern, 421–22
 caves, 396
 celebrant, 112, 468
 celebrate, 168, 217, 354, 371, 382, 469
 celebrated release, 449
 celebrating, 225, 351, 362
 celebrations, 216, 221, 224–25, 372, 449,
 469
 birthday, 217
 included, 227
 large agricultural, 223
 celestial, 309, 313
 celestial observatory, 222
 cells, 8, 137, 208, 289, 318
 child's brain, 288
 developing brain, 291
 father's sperm, 286
 single, 89
 Central America, 422
 centuries, next, 129
 ceremonial, 12, 101, 350, 468
 ceremonial cakes, 159
CEREMONIAL FESTIVALS, 221
 ceremonial observances, 12
 ceremonial type, 118, 308
 ceremonial way, 114
 ceremonies, 90–91, 107, 118, 122–24,
 185–86, 195, 197, 216, 218, 220–22,
 231, 297, 349–50, 352–53, 374–75
 actual, 118
 additional, 350
 annual, 219
 consecration, 153
 funeral, 185
 modern, 417
 personal purification, 100
 pipe, 411
 pointless, 347
 revitalization, 221
 simple, 112
 spiritual, 36
 ceremony validating, 218
 Ceres, 99, 358, 372
 Cha Allah, 129
 chakras, 10, 41, 183, 311, 354, 361, 384,
 426
 Chalice, 327
 chambers, 222, 228
 higher, 222
 highly-charged energy, 222
 interior, 228
 Chaney, Robert, 322
 change, 87, 105, 126, 131–32, 146, 153,
 157, 160, 165, 208, 210, 234, 268,
 358–59, 470–71
 imperceptible, 359
 philosophical, 7
 world without, 234
 changeless, 150, 153, 157, 211
 changing water, 335

included, 358
 channeling, 274, 426
 channels, 10–11, 30, 135, 193, 232, 400, 419
 important, 8
 open inner, 316
 psycho-spiritual, 178
 chant, 401–3, 405, 413, 416, 418
 melodic, 88
 powerful, 401
 soft, 404
 chant arouses, 402
 chanting, 404, 413, 416
 chanting appeals, 416
 chaos, 139–40, 165, 312, 436
 waters of, 165, 312
 chaotic energies pervading, 437
 chapel, 36
 characteristics
 female, 271
 physical, 284
 possessed, 414
 unique, 286
 charge, 132, 187, 291, 422, 439
 charismatic, 260
 charity, 266, 373
 charms, 178, 180, 194, 199–200
 protective, 201
 cheers, 191, 212
 cheese, 224, 383
 al-chemists, 306
 Cheops, 228
 Cherokees, 408, 414
 Cherokee village, 408
 chests, 88, 195, 332
 Chiang Lih, 472
 chicanery, 263, 417
 Chickasaws, 397
 chief, 190, 193, 410–11
 tribal, 425
 Chief Mexes, 401–3
 chief physician, 194
 child, 14, 35, 177, 185, 209, 221, 279, 281,
 283–89, 324, 334, 396, 404, 465, 467
 embryonic, 293
 incoming, 282
 newborn, 324, 467
 perfect, 286
 remarkable, 174
 sacred, 163
 unborn, 279
 childbirth, 41, 404
 childbirth periods, 196
 child choices, 289
 childhood, 185
 early, 94
 perpetual, 31
 childhood memories, 36
 children, 19, 25, 99, 115, 140, 218, 226,
 271, 281, 285–86, 334–35, 347
 sister's, 144
 Child Sun, 163
 China, 423, 432–33, 440, 442, 453, 455,
 459, 461–62, 465, 467
 earliest, 453
 modern, 471
 China's ancient, 458
 China's religion, 458
 Chinese, 132, 432, 437, 449, 454, 461–62,
 468
 old, 467
 Chinese art, 447
 Chinese coins, 471
 Chinese consciousness, 446
 Chinese culture, 455
 golden era, 455
 Chinese dynasties, 435
 Chinese group, 439
 Chinese history, 442
 Chinese life, 446
 Chinese mystical practices, 460
 Chinese Mysticism, 432, 453, 472
 Chinese name, 446
 Chinese parade dragon, 443
 Chinese people, 440, 445, 455
 Chinese person, 439
 Chinese philosopher, 438
 Chinese philosophies, 471
 Chinese practices, 470
 Chinese relationship, 453
 Chinese royalty, 441
 Chinese sage, 456
 early, 444

- old, 455
- Chinese symbol, 272, 299
- Chinese symbols, major, 441
- Chinese theologians, 438
- Chinese word for dragon, 442
- Ching, 449, 470–71
- Ching Long, 442
- Choctaws, 397
- Choctaw tribe, 407
- Choctaw words meaning, 408
- choices, 26, 114, 130, 132–33, 138–43, 146–47, 186, 285–89, 294, 296, 422, 464, 468
 - belief system, 329
 - casual, 141
 - free, 142
 - freedom of, 133, 139
 - incorrect, 147
 - natural, 364
 - personal, 131, 139
- Christ, 15, 110, 115–16, 306, 336, 339, 343, 360–61, 364–66, 370, 376, 423
 - Jesus, 110
- Christ Consciousness, 336, 357
- Christed, 359–61
- Christed Consciousness, 384
- Christed energies flow, 355
- Christed energy, 382
- Christed mode, 378
- Christed source, 381
- Christed Spirit, 295, 309
- Christed state, 361
- Christ essence, 364
- the Christ experience, 110
- Christian, 15, 112–13, 232, 270, 276, 361, 370
 - ardent, 459
 - devout, 225
 - early, 349, 352
 - exclusive, 357
- Christian and Islamic spiritual communities, 158
- Christian ceremony, 110
- Christian Christ, 104
- Christian denominations, 114
 - conventional, 165
- Christian discipline, 111
- Christian era, 429
- Christian ethic, 11
- Christian Eucharist, 115, 348
- Christian families, 347
- Christian Gospel, 163
- Christian Initiation Mysteries by searching, 108
- Christianity, 108–9, 112–13, 130, 150, 343, 347, 349–50, 363, 453, 459, 461
 - esoteric, 366
 - initiation in, 110–11
 - modern, 157
- CHRISTIANITY'S, 111
- Christianity's initiations, 111
- Christian Jesus, 255
- Christian missionaries, 467
- Christian mode, 347
- Christian Mysteries, 297, 358
- Christian philosophy, 461
- Christian practices, 110, 343
- Christian rite, 110
- Christian symbols, 108
- Christian terminology, 222, 268
- Christian thought, 459
- Christian times, earliest, 355
- Christian tradition, 259, 372, 413
- Christian triad, 221
- Christian way, conventional, 395
- Christ levels, higher, 363
- Christlike, 11
- CHRISTMAS, 220
- Christ Spirit, 9, 15, 103, 109, 116, 325, 327, 335, 357–58, 360–61, 363–67, 374, 379, 381, 385–86
 - universal, 15
- Christ Spirit in Bethlehem, 95
- Christ Substance, 11
 - inpouring, 12
- Christ vibratory level, 363
- chronology, exact, 262
- Chuang-Tse, 326
- church, 36, 127, 332, 350–51, 370, 418, 461
- churches place, 332
- church services, 216, 381
- circle, 127, 272, 411, 416

closed, 141
 circular disk, 158
 circumcision, 107
 circumstances
 earthly, 403
 external, 145
 higher, 21
 outer, 282
 true, 175
 city, 99, 157, 162–63, 194, 196, 205, 217,
 422–23, 461
 capitol, 205
 city streets, 432
 civilizations, 152, 178, 192, 211, 405, 449
 contemporary, 429
 great, 132, 393
 high, 429
 longest continuous, 157
 modern, 323, 390
 pre-Indian, 423
 ten-thousand-year-old, 192
 vanishing, 391
 civilized agriculture, 164
 claim, 272, 276, 378, 459
 childish, 187
 claim superiority, 186
 clans, 391, 410
 Clark, Charles B., 127
 clay, 27–28, 160, 324, 337, 396–97
 molded, 410
 clay elephant, 27–28
 clay mouse, 27–28
 cleanliness, outer, 370
 cleanse gold, 466
 cleanser, 305, 328
 cleanses, 112, 305, 322, 324, 330–31, 413
 cleansing, 110, 182, 196, 208, 304–5, 312,
 324, 402
 inner, 182, 194
 personal chakra, 88
 cleansing agent, 305, 309
 cleansing essence, 183
 cleansing process, 183
 inner, 378
 cleansing properties, 195, 342
 cleansing vibrational elements, 182
 Clear Bright, 469
 Clear Light, 295
 Clement, 110, 112
 clergy, 90, 114, 229, 375
 climate, 192, 390
 clones, 25
 cloth, 197, 200
 cloth sewn, 97
 cloud, 416, 426–27
 cloudless skies, 277
 cloven tongues of fire, 416
 coagulating, 306
 Cobra, 230
 cohere, 39–40, 179
 coherence, 23
 internal, 21
 cohesiveness, 179, 356
 coins, 100, 122, 354
 Colonnades, 184
 coloring, red, 404
 coloring matter, 158
 colors, 28, 272, 288, 333, 335, 377, 441,
 465–67
 earthy, 466
 five, 465, 467
 important, 465
 secondary, 30
 color scheme, 464
 color schemes, changing, 463
 Colossians, 116
 Columbus, 393
 column, 226
 human spinal, 179
 stately single, 226
 column pauses, 227
 combination, 6, 8, 89, 95, 142–43, 145, 150,
 192, 195, 319, 321, 323, 325, 462, 466
 best possible, 289
 mind-breath, 11
 negative, 24
 remarkable, 190
 combination force, 399
 combination influence events, 434
 combination priest, 193
 combustion, 283, 314–15
 cometh, 111, 156

comfort, 159, 169, 232, 402, 472
 command, 205
 supreme, 345
 commemoration, 186
 commitment, 97, 378
 commonality, 391
 common denominator, 279
 commoner, 185, 198, 218, 222
 lowest, 223
 common origin, 392
 common people, 181, 215
 commonplace, 371, 398
 common sense, 169
 common use, 179
 commune, 342, 354
 communication, 10, 337, 374, 390, 400, 403,
 415–16, 454
 intimate, 374
 soliciting, 404
 communing, 225, 403
 communion, 27, 100–101, 104, 233, 354,
 365, 374, 385, 400, 405–6, 468, 470
 externalized, 382
 ritualistic, 353
 communities, 5, 37–38, 157, 337, 370, 408
 organic, 199
 traditional Christian, 110
 Companies, 189
 companionship, 189
 companion sojourners, 296
 company, 226, 243–44, 347
 Compatibility, 23, 140
 spiritual, 140
 complacency, 270
 completed incarnational experience, 185
 completeness, 3, 440
 completion, 3, 97, 125, 135, 222, 291, 472
 complex array, 463
 complexities, 294, 456
 component, 89, 299, 362
 additional, 314
 composer, 145
 comprehension, 116
 compressing, 306
 computer keyboard, 337
 concentration, 96, 179, 337, 414
 concept, 5–6, 12, 14, 18, 28, 30, 132–33,
 136, 139, 157, 163, 167, 187, 395, 411
 additional, 204
 cosmic, 307
 explored, 448
 highest, 223
 intellectual, 395
 intuitional, 88
 philosophical, 6, 140, 144
 remarkable, 149
 traditional, 6
 universal, 96
 concept deteriorates, 435
 conceptualize, 209
 concert pianist, 288
 condemnations, 129
 condescension, 392
 condition Destiny, 144
 conditioning, 288, 291–92
 conditioning agent, 111
 conduct ceremonials, 425
 conductor, 145
 conference type meetings, 415
 confident, 17, 32, 309
 conflict, 37, 140, 148, 178, 463
 inner, 105
 legendary, 175
 confluence, 331, 339, 463
 special, 339
 confrontation, 108
 Confucian, 455
 Confucianism, 449, 453, 459–60
 Confucius, 438, 459, 470–71
 Confucius' body, 423
 confused mass, 141
 confusion, 140, 288, 349, 456
 avoiding, 393
 congealment, 304
 congratulate, 2
 CONGRATULATIONS, 2
 congregations, 350–51
 conjunction, 312
 Connecticut, 407
 connection, 17, 20, 39, 88–89, 99, 110, 121,
 123–24, 186, 200, 282, 288, 292, 454,
 462

close, 221
 etheric, 188
 functional, 104
 personal, 160
 ritualistic, 364
 sacred, 93
 spiritual, 352
 unique, 88
 unrealized, 423
 vertical, 89
 connection with spirit, 407
 connotation, 371
 conquered Destiny, 144
 conqueror, 172, 174
 strong inner, 174
 conscience, 182, 376
 consciousness, 30, 38–40, 93–94, 100–101,
 116–19, 122–26, 148–53, 161–62,
 279–80, 292–93, 335–37, 357–59,
 364–66, 379–80, 419
 adult's, 360
 everyday, 145
 higher, 37, 108, 117, 293, 299, 304–5,
 311, 343, 349, 356, 364, 367, 369, 380,
 384
 incoming, 293
 levels of, 123, 218
 mystic, 394
 new, 309
 normal, 37, 117, 120, 146, 327
 perceptive, 149
 spiritual, 296
 spiritualized, 310–11
 consciousness float, 151
 consciousness inhabiting, 377
 consciousness merges, 288
 consciousness visits, 419
 consecration, 154, 185, 197, 219, 358
 considerate, 444
 consistency, 329
 higher vibratory, 419
 constant reinforcement, 395
 constellations, 444, 446
 starry, 231
 constituent, new, 90
 contact, 9, 34, 125, 189, 269, 291, 415, 420,
 426
 active, 378
 conscious, 34
 first vibrational, 281
 higher, 441
 human, 356
 inner, 376
 personal, 424
 physical, 39
 contemplation, 36, 160
 contemplative exercise, 36
 contempt, 24, 193
 content, 262, 420
 context, 39, 316, 361, 395
 religious, 34
 spiritual, 357
 continent, 394, 423
 continuance, 149
 continuous stream, 23, 35
 contributions, 142, 281, 295, 390, 405
 father's polarity, 283
 mother's polarity, 281
 parental, 282
 contributor, 227, 284
 control, 23, 38, 97, 129–30, 154, 188–89,
 199, 255, 291–92, 365, 400, 441, 451
 emotional, 292
 human, 313
 mental, 292
 controversy, 129, 369
 convenience, 7
 conventionalism, 150
 Conventional medical science, 287
 Conventional science, 287
 converging, 277, 471
 conversation, 225
 conversations, numerous, 455
 conversion, 355
 mass, 171
 convey, 324, 416
 conveyor, 315, 343, 349, 420
 ideal, 328
 cooperation, 133, 316
 coordinator, 184
 Copyright, 84, 213, 257, 345

cord, 189
 umbilical, 284
 core vibrational generator, 138
 core vibrational generator oftentimes spurs,
 138
 Corinthians, 356, 365
 corpuscles, white, 267
 correspondences, 268, 307
 numerous, 453
 wondrous, 23
 corruption, 407, 435
 cosmic, 38, 86, 108–9, 362, 433
 Cosmic Consciousness, 38, 117, 326, 377
 cosmic cycle, 307
 cosmic drama, 362
 cosmic dwelling place, 418
 Cosmic Eagle, 313
 cosmic egg, 426
 cosmic electromagnetic field, 34
 cosmic energy fields, 363
 cosmic forces, 433
 cosmic lotus, 163
 cosmic matter, 308
 cosmic meridians, 462
 cosmic order, 164
 cosmic pageant, 307
 Cosmic Parent, 272
 Cosmic Soul, 419
 Cosmic Source, 272
 Cosmic Unity, 276
 cosmic world, 419
 higher, 412
 cosmos, 9–10, 279
 Cosmo-Unity, 34
 cotton robe, plain, 194
 cotton robe evaporates, 195
 couch, high, 92
 country, 392, 433, 448
 courageous spirit, 404
 courses, selected, 141
 courses of action, 140, 420
 court advisors, 461
 Court of Osiris, 184
 courts, 195–96, 233
 inner, 184
 outer, 183–84, 194
 covenant, 107, 415, 417
 Cow, 230
 COWBOY’S PRAYER, 127
 crackers, 377, 383
 crane depict, 447
 Create in me a clean heart, 182–83
 creation, 27–28, 153, 164–65, 180, 211, 227,
 230, 233, 314, 326, 361, 397, 436, 439
 human, 446
 remarkable, 164
 story of, 312, 396
 creation drama, 162
 creation influence, 433
 creation process, 163, 439
 creative acts, 398
 creative aspect, 137
 creative endeavors, 314
 creative fires, 312
 creative mental sense, 259
 creativity, 304, 315, 317
 intuitional, 317
 organized, 437
 symbolized, 231
 creator, 4, 145, 163, 177, 199, 306, 397,
 399, 413
 celestial life, 299
 creator aspect, 89
 creatures, 140, 313, 411
 lowest, 445
 mythological, 147
 winged, 313
 credence, 274, 393
 Creeks, 397
 Cree tribe, 407
 Cried, 388
 crisp cinder, small, 351
 crops, 99, 107, 149, 372, 440
 fresh, 175
 growing, 157, 159
 Crossing water, 422
 Cross Initiation, 113
 Crown Chakra, 311
 crucifixion, 121, 363
 crucis mysterium, 113
 cruel conquests, 454
 crux ansata, 204

crystalline masses, 285
crystal magnets, 285
 microscopic, 285
crystals, 36, 122, 285, 411, 414
culmination, 123, 147
cultural background, 183
cultural streams, 392
cultures, 86, 97, 99, 107, 147, 162, 192,
 198–99, 303, 310, 391, 396–97, 426,
 432, 435
 complex, 334
 living, 391
 prior, 393
 superior, 453
curative properties, 331
cure, 197–98, 204, 206, 420
customs, 217, 369, 387, 459
 common, 106
 followed, 417
 social, 393
cut-off aspect, 308
cycles, 144, 173, 185, 270, 313, 455
 human, 196
 periodical, 196
 recurring, 100
 regular, 149
 rhythmic, 270
cyclic rhythm, 270

D

Dakota, 408
Dakota name, 399
Dakota tribe, 408
Dalai Lama, 95
damnation, eternal, 12
dance, 404–5, 418
 private, 404
dance ceremonies, 418
dance house, 418
dancers, 217, 219
dangers, 210, 428, 443, 472
Daniel, 310
dark, 84, 466
 small, 233
Dark Ancient, 440

darkness, 111, 113, 159, 161, 166, 227–28,
 233, 291, 294, 297, 314, 316, 334, 370,
 376
 complete, 101
 in, 297
daughter, 172, 187, 209, 223, 404
 king's, 311
daughter Isis, 197
dawn, 92, 101, 169, 227
daylight, 31, 297
day merges, 316
days, 34, 40, 84, 90, 92, 100–101, 103,
 180–81, 194–95, 224–25, 269, 292,
 331, 427, 468–69
 biblical, 347, 364
 bygone, 191, 212
 confirmation, 376
 consecutive, 339
 dawning, 145
 disc, 155
 earliest, 160, 323, 396
 following, 102
 illumine, 443
 instances, 118
 national, 469
 old, 433
 remarkable, 102
 seventy, 186
the days of Ra, 208
Dear Heart, 191, 212
death, 13–14, 31–33, 97–98, 100, 158–60,
 177–78, 181–83, 186, 225, 228–32,
 279–80, 308, 422–23, 467, 469
 ancient times, 231
 physical, 13, 134
 regarding, 279
 taste, 33
death Earth, 333
death exit, 280
death experience, 110
death initiation, 183
death process, 13, 40, 183, 422
death stage, 308
debts, 290, 429
deceased parents, 225
deceased person's ka, 225

deceased rulers, 225
 Deceit, 263, 266
 declaration, 91, 272
 decorations, 288, 464
 accent, 466
 papyrus wall, 180
 decorative motifs, 161
 Decrees of Heaven, 447
 decrepitude, 98
 dedication, 91, 116, 219
 deeds, 137, 376, 438
 bad, 143
 earthly, 184
 deeds accord, 438
 deer, 398, 411, 422
 deer hoofs, 415
 deferred response, 123
 degenerating, 392
 degeneration, 98, 263, 455
 degradation, 263
 degree, 35–36, 90, 111–12, 121, 123–24,
 137–38, 199–200, 269, 282, 284–85,
 355, 357, 359, 363, 432
 college, 90, 95
 early Christian initiatory, 350
 enlivened, 335
 lesser, 282
 mature, 104
 observable, 360
 degree experience, 215
 Degree Lesson numbers, 7
 Degree Lessons, 3, 5, 7, 9, 24, 86, 123, 167,
 280, 315
 degree study, 123–24
 degree subject, 11
 deities, 100–102, 164, 187, 373, 399–400,
 405
 external faraway, 172
 independent, 187
 internal, 172
 outer, 171
 regional, 187
 starry, 155
 Delaware Indian word meaning, 409
 Delawares, 398
 deliberate effort, 265
 deliberations, 415
 delight, supreme, 277
 delivered from, 352
 Demeter, 98–102
 Demeter's daughter Persephone, 297
 Demigods, 277
 demons, 193
 demonstration, unique, 11
 denomination, 126, 148
 organized, 375
 depths, 7–8, 104, 133, 209
 inner, 271
 mysterious dark, 440
 deputies, 438, 440
 dermatologist, 328
 descendants, 468
 descending passageway, 222
 descent, 14, 307
 describes Agape, 343
 Descriptions of Hermes, 261
 desert, 175, 405, 413
 desert area, 383
 inner, 175
 desert sands, 150, 156
 scorched, 333
 desert sea, 156
 harsh, 175
 design, 440
 beautiful floral, 28
 final beautiful, 109
 designated years, 449
 designations, 166, 264, 398
 symbolic, 398
 desirability, 31
 despair, 90, 264
 Dessein Grand, 120
 destination, 4, 6
 lofty, 154
 destiny, 14, 126, 129–31, 134–39, 142–47,
 177, 292, 446–47
 higher placed, 421
 karmic, 137
 self-actuated, 136–37
 Destiny and Free Will, 143–45, 148
 DESTINY COMBINATION, 142
 destiny intertwine, 5

destiny mechanism, 137–38, 143
 destroyer aspect, 89
 destroyers, 4, 267
 destruction, 194, 311–12
 destructive aspect, 310
 deterioration, 175
 Detriment, 135
 devices, 8, 178, 231, 353, 360, 414, 470
 divination, 471
 meditational, 178
 powerful healing, 204
 spiritual, 343, 352
 devils, 208
 dharmic implications, 88
 dice, 141–42
 digestive system, 374, 383
 dignitaries, 218–19, 223, 225
 dim, 118, 127, 141, 169
 dimensional priest-king, higher, 208
 dimensions, 5, 8–9, 120, 260
 higher, 8, 10, 17, 29, 37, 39, 113, 120,
 260–61, 267, 269, 419, 426, 441, 448
 higher vibratory, 14
 lower vibrational, 314
 new, 274
 next, 260, 280, 467
 physical, 410
 dim trail, 127
 di-nay, pronounced, 422
 dine, 351, 373, 422
 Dinkart, 140
 dinner, casual, 343
 Dionysian initiation, 103
 Dionysus, 99, 102, 104, 115
 youth, 99
 Dionysus Artificers, 107
 dip, 332, 348, 380, 383
 direction, 32, 133, 142, 208, 227, 269, 280,
 313, 316, 359, 403, 418, 461, 464
 final, 30
 giving, 446
 directors, powerful, 269
 disappearance, 159
 husband's, 173
 disappointment, great, 460
 disbelievers, 194
 discarnate entities, 37
 discern, 133, 142, 363
 discharge electricity, 41
 discharging fiery darts, 166
 disciples, 33, 87, 109, 112, 115, 261, 274,
 311, 347, 361
 fellow, 90
 discipline, 107, 331, 406, 435
 religious, 21
 self development, 354
 special, 378
 tual self-development, 354
 Disconnect, 374
 disconnecting, 138
 discouragement, 420
 DISCOVERIES, 168
 discovery, 146–47, 174, 374, 393, 406
 inner, 106
 discrepancies, 153
 discriminating people, 300
 diseases, 138, 192–93, 197–98
 disharmony, 288, 309
 dislikes, 28, 463
 intense, 37, 461
 simple, 357
 dispassionate, 198
 displeased King Nebuchednezzar, 310
 dispossessed Isis, 173
 dissimilar, 27, 390
 distance, 142, 226, 273, 293, 304, 334, 354,
 390, 404, 414, 442
 great, 273
 Distant objects, 158
 distractions, 99, 412
 distributes, 313, 334
 disturbance, 461
 diversions, outer, 414
 diversities, 22, 356
 divert, 96, 463
 divine, 131, 133, 157, 162, 187, 208, 217,
 221, 223, 234, 259–61, 318, 325–26,
 330–31, 352
 external, 28
 inner, 325
 divine art, 28

Divine Being, 6, 133, 139, 158, 166, 187,
 229, 232, 247, 259, 276, 313–14, 342,
 398, 417–18
 incomprehensible, 232
 divine breath, 312, 462
 divine center, 150, 361
 divine channel, 232
 divine chemicals, 336
 divine cleanser, 299
 divine consciousness, 101, 109, 356
 divine Creative Word, 259
 divine creativity, 315
 Divine Currents, 154
 divine destiny, 99
 divine dimensions, 434
 divine drama, 133
 divine duo, 102
 divine economy, 5, 31
 divine elements, 103, 398
 inner, 103
 divine energy, 98, 164, 223
 divine essence, 411
 divine faculty, 133
 divine forces, 131, 394, 415
 divine generation, 350
 divine gifts, 149, 223
 Divine/human relationship, 395
 divine husband, 187
 Divine Incarnation, 352
 divine initiation, 315
 Divine Law, 95
 divine level, 109
 divine life, 36, 99, 102, 114, 133, 149
 divine light counteracts impulsive action,
 266
 Divine Love, 312, 379
 Divine Mind, 111, 146, 272
 divine nature, 15, 104, 297
 divine offspring, 156
 divine order, 165
 representing, 165
 divine origin, 313
 divine path, 418
 Divine Plan, 135, 145
 divine players, 172
 divine powers, 41, 154, 207, 219, 446
 divine principle, 133
 divine process, 293
 divine purpose, 134
 divine responsibility, 198
 diviner's rod, 470
 divine sea, 331
 divine source, 325, 448
 Divine Spirit, 34, 134–35, 336, 365
 divine substance, 156, 306
 divine substance level, 309
 divine thought, 332
 Divine Triad, 361
 divine trinket, 136
 divine vibrational essence, 394
 Divine Zoser, 207
 divinity, 88, 102, 137, 154, 156–58, 166,
 187, 223, 230, 435, 437, 457
 spiritual, 196
 divisions, 22, 187, 356
 no, 356
 divisiveness, 110
 Djed, 179, 202–3
 wooden, 179
 Djed energy, 202
 dock, dry, 345
 doctrine, 131, 139
 dogma, 349–50, 458
 domain, 185, 216, 434
 next, 385
 physical, 8
 present, 422
 spiritual, 8, 88, 203, 321
 domains, higher, 113, 384, 405
 DON'TS, 288
 doors, 189, 463
 the doors were opened, 189
 doth flourish, 190
 do this in memory of me, 115
 do this in remembrance of me, 357, 372, 384
 dots, red, 404
 dove, 108, 111, 313
 dove symbolizes, 108
 Dowsers, 233
 dragon, 432, 441–43, 449–51
 actual, 442
 friendly, 450

dragon slayer, 174
dragon symbol, 441
dramas, 101, 104, 172–74, 216, 362
 first, 396
 powerful, 172
 transcendent Eucharistic mystery, 362
 witness mystery, 102
dreamer, 420
 individual, 420
dreamers, frequent, 419
DREAMERS of DREAMS, 418
dream faculty, 204
dreaming, 204, 206, 420
dream interpreter, 404
dream journal, 421
dream partners, 207
dreams, 100, 178, 194, 204–7, 211, 405,
 418–21, 439
 great, 420
 pharaoh's, 206
 small, 420
Dreams and soul journeys, 419
dreams fallacious, 277
dreary routine, 191, 212
dress, 469
 modern, 229
dried moss, 410
drink, 102, 327, 331, 347, 349, 351
drugs, 193
 hallucinogenic, 350
 natural, 35
drums, 404, 415–16, 469
drunk, 372
drunkenness, 372
dry land, 332
 first, 165
dry land Earth, 332
duplicate, 233, 387
duplicates, exact, 27
dusk, 416
dust, 333, 428
dwelling, 158, 320
 style, 418
 true intent, 209
dwelling place, 418
Dyanand Sarasvati, 143

dynasties, 435, 441, 455, 460–61

E

Ea, 304
eagle, 23, 313, 320, 390, 394
Early Christian art, 113
Earlyne, 24, 26, 105, 118, 122, 136, 154,
 183, 186, 188, 200–201, 281, 285, 306,
 309
Earlyne's explanation, 188
Earlyne's startling, 228
Earlyne's teachings, 186, 336, 378
ears, 41, 169, 193, 341, 388
 human, 259
earth, 111–13, 156–57, 164, 270–71,
 296–97, 302–10, 312–15, 321–26,
 332–40, 342, 396–98, 422, 433–34,
 439–41, 444–45
 ageless, 379
 animated, 283
 directs, 340
 dust of the, 202
 first touched, 205
 fluid, 305
 life on, 14, 292, 295, 338, 447–48, 467
 malleable, 281
 people of, 295, 441
 planet, 306
 starry, 155
earth age, 307
earthbound, 313
earth days, 296
earthen pots, 335
earth experience, 293
earth forms, 306
earth god, 163
earth incarnation, 189, 222
earth king, 172
earth level, 124, 290, 296, 458
earth life, 20, 87, 94, 114, 167, 177, 206,
 228, 289, 294, 296, 324, 347, 384
 disdain, 36
earth life goals, 288
earth life plan, 286
earthly affairs, 175, 294

earthly duties, 171
 Earthly Emperor, 440
 earthly endeavors, 178
 earthly existence, 99
 earthly mission, 189
 earthly sight, 313
 Earthly treasures, 471
 earth modifies, 434
 earth mother, 323, 334
 earth mus borrow, old, 257
 Earth's ability, 433
 Earth's benefit, 190
 earth schooling, 15
 Earth's energies, 434
 Earth's surface, 313, 433, 442
 Earth's vibrational range, 434
 Earthwork mounds, 424
 earthworks, 424
 Easter, 225
 Eastern, 392
 Eastern Indians, 415
 Eastern shore, 392–93
 eating, 92, 140, 225, 350, 383, 420
 Ecclesiastes, 333
 echo, 220, 456
 ecumenical tours, 217
 Édarkness, 397
 Eden, 114, 147, 333
 Eden process, 147
 Eden story, 146
 Edfu, 194
 education, 94–95, 107
 E'en, 388
 effectiveness, 118, 199, 208, 321, 461
 effulgence, eternal, 150
 eggs, 163, 181, 202, 231, 286–87, 425
 ego, 232, 309
 selfish, 150
 ego arousing lectures, 18
 Egypt, 112, 115, 153, 156, 166–67, 173, 175, 177, 180, 185, 187–88, 203–5, 208, 276, 278
 modern, 151
 unified, 198
 united, 218
 Egyptian and American Indian, 95
 Egyptian Book, 229
 Egyptian channels, 153
 Egyptian Christians, 373
 Egyptian city, 194
 Egyptian creation explanations, 162
 Egyptian Crux Ansata, 113
 Egyptian culture, 193
 Egyptian family home, 186
 Egyptian goddess Isis, 138
 Egyptian gods, 152, 198, 316
 Egyptian healers, 198
 Egyptian healing methods, 211
 Egyptian hieroglyphics, 425
 Egyptian legend, 220
 Egyptian metaphysical, 187
 Egyptian Mysteries, 99
 Egyptian Mystery School, 149
 Egyptian Mysticism, 126, 149, 151, 171, 175, 188, 192, 215, 234–35, 274
 Egyptian of olden times, 187
 Egyptian pharaohs, 114, 222
 Egyptian philosopher, 181
 Egyptian philosophy, 157, 199
 ever-evolving, 152
 Egyptian practiced religious beliefs, 215
 Egyptian prayer, 229
 Egyptian priests, 276
 Egyptians, 154, 158, 160, 164–65, 167, 182–83, 187, 198–99, 203, 208–10, 230–32, 234, 255, 391, 393
 glory days, 192
 Egyptian sandal, 156
 Egyptian science of healing, 192
 Egyptians depict, 230
 Egyptian system, 198
 Egyptian teachings, 275, 398
 Egyptian temple, 417
 Egyptian theology, 175
 Egyptian therapies, 192
 Egyptian tradition, 312
 Egyptian trio, 221
 Egyptian word, 187
 Egyptian word Netjer, 232
 Egyptology, 232
 Egypt's ancient Wisdom teachings, 162
 Egypt's desert Places, 277

Egypt's emergence, 192
 Egypt's morning sun caress, 161
 Eightfold Path, 90
 Eighth Degree, 2–41, 86–125, 129–68,
 171–90, 192–211, 215–54, 259–64,
 266–99, 302–21, 323–42, 347–86,
 390–429, 432–51, 453–72
 EIGHTH DEGREE of replacement energies,
 265
 ejaculation, 286
 elaboration, 33
 electrical energy qualities, 41
 electrical properties, 271
 electrical terms, 271
 electroencephalograph, 273
 electromagnetic energies, 273, 290, 461
 natural, 291
 electromagnetic force, 273
 charged, 423
 Electromagnetic relationships, 461
 electronic mixture, 117
 electrons, 137, 395
 elements
 basic, 90, 303, 372
 causal, 141
 favorite, 340
 five, 308, 314, 325, 439
 hidden, 302
 higher, 5, 103
 lower, 104, 132
 mystical, 321
 natural, 303, 307, 315, 338, 398, 458
 projected, 325
 remarkable, 323
 respective, 440
 scattered, 179
 spiritual, 8, 133
 universal, 23
 elements of human life, 202
 ELEMENTS of LIFE, 302, 323
 elephant, 28, 388
 Elephantine, 166
 Eleusinian, 358
 Eleusinian Mysteries, 98–99, 101, 103, 112,
 217, 324, 358
 Eleusinian Mysteries of ancient, 297
 Eleusis, 100–101, 358
 elevate, 153, 268, 297
 elevation, 218, 426
 inner, 90
 spiritual, 357
 Ella Wheeler Wilcox, 257
 embark, 4, 183
 embarking, 88, 91
 emblem, 179, 187–88, 202–3
 modern, 188
 emblematic, 202, 224
 emblems, earliest, 187
 embodiment, 117, 289
 mental, 314
 embryo, 279, 282, 284
 old, 291
 Emisary, 255
 emissary, 208, 235, 274, 286, 468
 first, 261
 Emmissary, 259
 emotional energy resources, 269
 emotional energy spectrum, 269
 emotional life range, 410
 emotional nature, 9, 99, 463
 emotional responses, 122
 emotional sense, 360
 emotions, 8–9, 12, 86, 117, 122, 145, 180,
 217, 265, 268, 284, 286–87, 329, 374,
 376
 human, 312
 lower, 374
 empathy, remarkable, 284
 emperors, 440–41, 448–49, 458, 461
 powerful, 460
 empowerment, 420
 enabled Jesus, 363
 enclosure, 416–17
 Encyclopedia, 140, 192, 394
 enemy, 156, 201, 412, 424–25, 428, 451
 mighty, 166
 enemy tribe, 428
 energies, 30–31, 38–39, 207–8, 210–11,
 221, 223–25, 260–62, 268–71, 281–83,
 310–12, 339, 353–56, 402–3, 433–36,
 439–40
 actual, 12

additional personal, 401
 caring yin, 472
 chaotic, 205
 continuous, 268
 contradictory, 286
 creative, 316, 318, 342
 disruptive uncontrolled, 451
 earthly, 434
 eruptive, 303
 experience earth, 338
 exterior evil, 180
 flowing, 426, 447
 fluctuating, 142
 friendly, 451
 great, 224
 hidden, 303
 high, 219
 higher dimensional, 39, 162, 194, 197, 400
 highest interior, 266
 highest possible, 202
 increasing, 226
 inner mystical, 161
 karma's magnetic, 145
 karmic, 290
 life-giving, 320
 life's mysterious growth, 351
 living, 216
 mental, 273, 367
 mind force, 306
 molten, 306
 negative, 208
 parental, 255, 284
 personal, 399
 polarized, 307
 powerful, 117, 442, 463
 primal, 437
 psychic, 411
 pure cosmic, 434
 refreshing, 402
 solar, 271
 special, 361, 450
 special vital, 314
 spiritual, 9, 125, 197, 220, 315, 322, 353, 403
 thought, 273
 totem, 405
 unique, 283
 universal, 198, 317
 unseen, 340
 vital, 10, 144, 226, 326, 353, 355
 yin, 458, 465
 Energies of Air uplift, 320
 energies of heaven and earth, 434, 450, 461
 energy baptism, 208
 energy blessing, 194
 energy body, 10, 225
 energy capsule, 273
 energy centers, 10, 196, 304, 311, 426
 human, 304
 pineal, 311
 powerful, 123, 197
 spiritual, 310
 energy change, 125
 energy condenser, 222
 energy confluence, 339
 energy constituents, 442
 energy currents, 442
 energy cycle, 143
 energy dedication, 224
 energy expression, 270
 energy field, 10, 197, 362
 numerous, 10
 energy flow, 36, 39, 306, 463
 energy gender, 271
 energy level, 314
 new, 112
 energy meridians, 441
 energy movement, 355
 energy mover, 355
 energy name, 197
 energy nuances, 355
 energy polarities, 272
 energy presences, 360
 energy residue, 195
 energy self, 199
 energy soul, 197–98
 energy streams flow, 339
 energy surge, 138
 energy transmission, 198
 energy treatment, 223
 energy vortexes, 112, 203, 233

spiritual, 211
 temporary, 417
 engineers, 423–24
 enjoyment, 232
 social, 371
 enlightening, 276
 enlightenment, 86–87, 92–93, 95, 106, 228,
 262, 304, 310, 391
 morning sun symbolizes, 92
 new, 391
 sufficient, 96
 Enlil, 304
 Enne, 246
 enriches, 20, 340
 entertain, 134, 286
 entertainment, 220
 entity, 443
 earthly, 325
 individualized, 326
 living, 20, 26, 255, 315
 rarified, 313
 entrance, 94, 112, 121, 160, 182, 184–85,
 280, 404, 418, 443, 464
 actual, 292
 entrancement, 416
 entry, 228, 280, 292, 295, 297, 426
 entryway, 114, 332
 environment, 14, 27, 287–88, 396
 best possible, 289
 child's, 288
 internal, 288
 neighboring, 464
 surrounding, 330
 episodes, 4, 31, 337
 epitome, 174, 179, 223
 equilateral, 403
 era, 150, 375, 453
 distant, 215
 modern historical, 393
 primitive, 165, 459
 errors, 108, 232, 264
 human, 182
 Esaugetuh Emissee, 397
 escaping injury, 201
 esoteric, 95, 136, 400
 esoteric athenaeum, great, 145
 esoteric context, 299
 esoteric fact, important, 135
 esotericists, 336, 409, 418
 esoteric knowledge, sufficient, 93
 esoteric literature, 255
 esoteric meaning, 96
 esoteric significance, 339
 especial page, 191, 212
 essence, 4, 23, 109, 121, 134, 163, 173, 197,
 199, 269, 275, 283, 332, 367, 387
 embodied spiritual, 164
 new, 90
 sharing mutual vibratory, 336
 special, 348
 universal, 24
 universal life, 26
 vital, 324
 essence initiatory, 119
 Essenes, 107, 112, 331, 411
 establisheth, 189
 establishment, 87, 164
 estate, lower, 426
 eternal life, 20, 112, 117, 145, 147, 216,
 230, 234, 426, 456
 represented, 204
 Eternal Voice, 150
 Eternal Way, 455
 eternity, 131, 137, 200–201, 362
 symbolized, 231
 etheric heart, 182, 185
 ethical manner, 261
 ethical values, 262
 ethics, 140, 192, 279, 460
 ethnic origin, 266
 Eucharist, 110, 115, 343, 347, 349–67,
 369–71, 373–76, 378, 382–86
 personal, 378
 word, 357
 Eucharist-Agape experience, complete, 384
 Eucharist and Agape rituals, 343
 Eucharist candle, 384
 Eucharist ceremony, 376, 381–82
 private, 375
 Eucharist experience, 363
 energized, 383
 Eucharistic benefits, 356

Eucharistic discipline, 383
 Eucharistic energy process, 377
 Eucharistic mysteries, 367
 Eucharistic process, 354, 361
 Eucharistic rite, 350
 Eucharist process, 343
 Eucharist rites, 378
 Eucharist rites and practices, 370
 Eucharist ritual, 355
 Eucharist's ritual and ceremony, 374
 Europe, 391–92
 European countries, 122
 European descent, 392
 European edifices, 391
 European Mystery School teachings, 397
 European origins, 392
 Europeans, 303
 Eurydice, 104
 Eve, 130, 146, 333
 evening, 300, 371, 373
 early, 378
 torch-lit, 220
 evening meal, 347
 events, 2–4, 23, 33, 108–9, 116–19, 121,
 123, 129–31, 133, 139–42, 219, 221,
 227, 297, 449
 actual, 12, 419
 great, 418
 human, 153
 important, 415
 major, 2, 4, 185
 military, 276
 miraculous, 327
 mystical, 218
 natural, 107
 outer, 139
 out-of-the-ordinary, 124
 present, 270
 public, 382
 reverent, 208
 second, 113
 single, 23, 114
 special, 449
 transient, 446
 trivial, 118
 wondrous, 125
 everlasting, 471
 everlasting life, 177, 327
 inherit, 19
 Everlastingness, 200
 everyday, 124, 233, 405
 evil, 146–47, 156, 161, 167, 172, 174, 179,
 181, 198, 200, 203, 264, 421, 425, 451
 potential, 159
 symbolizing, 166
 symbol of, 96, 425
 evil brother, 172
 evil eye, 181
 evil forces, 198, 203
 evil influence, 180
 evil Seth, 174
 evil spirits, 193, 441
 evil thoughts, 180
 evil time, 437
 evolution, 325
 personal, 10
 physical, 105
 spiritual, 105, 393
 evolvment, 2–3, 7–9, 12, 14, 17, 29, 31, 89,
 99, 119, 122, 136, 296
 higher, 144
 inner, 7
 spiritual, 9, 11, 266, 308, 350
 unrealized, 14
 evolvment humankind, 146
 examination, 108, 110, 369
 stringent, 95
 excess, 263, 265, 350–51
 exchange, 110, 265
 exclusiveness, 276
 exercise, 21, 38–40, 131, 140, 142, 146,
 366, 409, 461
 daily, 40
 final, 39
 following, 38
 following contemplation, 35
 meditational, 409
 meditative, 40
 yogic, 311
 exhilarating way, 335
 Exoteric Egyptologists, 233
 expectations, high, 205

expedition, adventurous, 7
experience, 13, 24–25, 30–31, 87–88,
102–4, 115–20, 122–23, 147, 150–51,
291–92, 294–96, 378, 381, 409, 412
individual, 225
initiatory, 117, 122, 154, 183, 216, 228
initia-tory, 309
liberating, 228
marvelous, 472
mystical, 279
out-of-body, 119
paranormal, 414
present, 117
psychic, 119
supernatural, 413
thrilling, 255
unfortunate, 421
experience unity, 36
experiments, 39, 252, 267
expert hands, 150
exploration, 3, 20
Explore Personal Initiations, 120
explosion, 283
obscure, 336
expression, 9, 11, 18, 110, 117, 121, 225,
232, 266, 280–81, 289–90, 295, 330,
334–35, 343
conscious, 298
deliberate, 269
exceptional, 317
final, 125
higher, 225, 472
highest possible, 312
important, 462
mental, 8, 272
physical, 304
present day, 391
spiritual, 215
Expressions of unity, 29
extension, 89, 225, 352
literal, 352
extent, 22, 24, 279, 444
lesser, 94
externalizing, 382
extremes, 269, 460
Eye of Horus, 180

Eye of Osiris, 180–81
eye of ra, 180, 243
eyes, 31, 127, 169, 180–81, 183, 193, 341,
351, 391, 456
human, 180, 316
inner, 94
pity, 169
stony, 277
eyesight, good, 203

F

fabric, 120, 158, 164, 470
complete, 412
faces, 135, 186, 207, 220, 404
great stone, 277
facets, 255, 397
glistening, 455
obscure, 255
factors
active, 136
important, 159, 382, 465
major, 19
single, 141
universal, 470
faculties, 123, 326
inner feeling, 210
receptive, 217
faint sounds, 226
Fairness, 266
faith, 91, 110, 269, 329–30, 376, 439
the faithful, 352
homes of, 370
the homes of, 381
to fall, 141
Falsehood, 263
fame, 276–77
famed collection, 149
famed Greek healer Aesculapius, 420
famed Origen, 112
famed sociologist Pitirim Sorokin, 12
famed Vivekananda, 27
familiarity, 38
family, 5, 89, 91, 107, 115, 164, 186–87,
218, 225–26, 264, 365, 381, 406, 425,
443

close, 382
 deceased, 225, 453
 great human, 335
 larger, 91
 noble, 224
 family celebrations, 469
 family devotion, 460
 family initiation, 226
 family joy, 225
 family members, 39, 375, 416, 468
 close, 287
 deceased, 186, 425, 434, 453–54, 467
 enlightened, 290
 family oneness, 225
 family responsibility, 225
 family structures, 454
 family units, 225
 family unity, 179–80
 famines, 100, 276
 fancy's way, 191, 212
 fasting, 92, 194, 196, 205, 372, 405, 412–13
 fasts, 107, 375
 fate, 126, 131, 136, 138
 unalterable, 146
 father, 30, 115, 166, 172, 174, 187, 197,
 268, 272, 283–85, 288, 397, 400, 404,
 427–28
 good, 174
 i am in the, 395
 father river, 408
 Father's gifts, 283
 Father's House, 14
 Father Sky, 396
 Father's polarity, 282
 Fatima, 327
 favorites, 158, 199, 425
 feast, 186, 223–25, 257, 343, 371, 373–74,
 384, 468
 annual, 352
 celebration, 107
 communal, 372
 noisy, 371
 sacred, 372
 weaning, 107
 wedding, 359
 feast celebrating, 369
 feast day, next, 159
 feasting, 469
 feather, 182, 184–85, 410
 ostrich, 182, 184
 federations, 429
 feeding, 265–66, 360
 feeling, 33, 36, 38–39, 90, 94, 318, 320,
 337, 341, 354–56, 382–83, 409, 423,
 425, 468
 fervent, 321
 good, 423
 inner, 395
 old, 423
 pleasurable, 466
 right, 400, 423
 special, 450
 feeling basis, 339
 feeling contact, 338
 feeling experience, 423
 feeling sense, 400
 fellow celebrants, 101
 fellowship, 123, 384
 female figure, 101
 female properties, 271
 Female shamans, 404
 feminine, 143, 187, 202, 223, 271–72, 280,
 283, 307, 396–97, 439, 445, 450, 462
 mellow, 445
 feminine aspect, 164, 172, 271
 feminine characteristics, 271
 feminine energy, 443
 feminine polarities, 179–81, 280
 feminine principle, 272
 feminine qualities, 143
 Feng, 462
 Feng Shui, 435, 449, 461–65
 elementary, 463
 fermentation, 377
 ferocity, 443
 fertility, 99
 included, 196
 fertility occasion, 223
 fertilization, 286
 festival observances, 219
 Festival of Lights, 226
 festival of the clear bright, 469

festivals, 216, 221, 223–25, 469
 annual, 226
 birthday, 217
 frequent, 172
 incessant, 216
 lunar, 227
 pilgrimage, 216–18
 religious, 216
 festivals/initiations, 227
 festive gathering, 219
 fetus, 255, 282, 284, 291
 fi, 43, 63
 fiction, 23, 432, 455
 fiery, 271, 312, 342, 443, 450
 fiery enthusiasm, 403
 fiery giver, 316
 fiery masculine, 445
 fiery potencies, 179
 fiery serpent, 311
 fiery stimulation, 304
 Fifth Degree, 181, 336
 Fifth Degree Lessons, 14–15, 272
 fifty feet, 182
 fifty years, least, 93
 fight, 23, 345, 424, 428
 figuratively, 398
 figure fades, 101
 filtering capacities, 27
 finding union, 261
 find yourself, 16
 fingering, 191, 212
 fingertips, 332
 Finite Infinite, 132
 fireproof receptacle, 206
 First Corinthians, 19, 109, 349
 First Degree, 24, 38, 162, 193, 281, 287,
 306, 311
 First Degree Lessons, 8–10, 12–13, 15, 26,
 290
FIRST FIVE SAGES, 439
 first initiation features, 91
 fishes, 108, 157, 326, 335–36, 358–60, 383
 great, 327
 mythological, 155
 fit in, 275
 Five hundred years, 306
FIVE INITIATIONS, 308
 flames, 283, 310, 312
 eternal, 96, 310
 serpentine, 311
 flash, 351, 421
 flavor, 107, 151, 168, 343
 sacred, 348
 flavored liquid, 180
 best, 359
 flawless package, 99
 flesh, 190
 outer, 394
 flickering torch, 101
 flight, 126, 148, 161, 202
 floating, 160, 320
 floods, 107, 159, 276, 428
 floor, 93, 184
 dirt, 415
 second, 34
 flourishing, 190
 flower, 93, 100, 163, 296, 338
 ankham, 203
 Flowery, 18
 flows
 never-changing, 157
 powerful, 195, 382
 fluctuates, 143, 270
 fluid, 208
 external, 331
 fluid components, 144
 fly, 160, 334
 flying carpet, 320
 flying saucer, 153
 focal point, 154, 160, 261, 330, 441, 454
 fogs, 396
 foliage, green, 466
 followers, 95, 107, 177, 187, 193–94, 225,
 276, 310, 339, 363–64
 enlightened, 460
 fervent, 459
 folly, 263
 wrath exalts, 264
 food, 100, 140, 152, 157, 225, 263, 323,
 334, 349–51, 358–60, 364, 374,
 382–84, 390, 469
 avoiding forbidden, 107

basic, 365
 edible, 359
 gifts of, 186, 217
 healthy, 140
 higher, 101
 improper, 420
 meatier, 360
 middle-eastern, 383
 ordinary, 360
 shared, 347
 spiritual, 360
 food paste, 383
 foolishness, 165
 food shee, 433
 pronounced, 440
 football fields, 425
 football player, 288
 footsteps, 226
 earthly, 294
 foot washing, 370
 forcefulness, 432
 forces, 40, 98, 101, 113, 137, 139, 142, 166,
 283, 376, 399–400, 414, 442, 451
 additional, 11
 angelic, 107
 exhilarating, 322
 higher, 413, 418
 impelling, 414
 invisible, 125, 462
 mental, 23
 natural, 125, 334, 433, 441
 nature's, 19
 new, 89
 powerful, 101, 416
 regarding supernatural, 399
 special, 403
 spiritual, 376
 foreordaining, 131
 foreordains, 132
 forerunners, 372
 forests, 427, 429, 464
 secluded, 413
 foretelling, 471
 foretells, 206, 420, 471
 forgetfulness, 169
 total, 280
 Forgive, 127
 forgiveness, 110, 188, 376
 fork, 470
 lower, 470
 formation, 325
 colorful, 219
 formed alliances, 162
 forms
 animal, 428
 democratic, 390
 early, 99
 external, 394
 fictionalized, 455
 flesh, 352
 grosser, 307
 growing, 282
 highest, 265
 incoming, 286
 innumerable, 433
 institutionalized, 435
 lower, 20
 lowest, 202
 nite, 457
 powdered, 41
 simple, 463
 single, 364
 small, 294
 solidifying, 439
 special, 313
 torches, 227
 uncoagulated, 111
 wear, 28
 formula, 195, 336, 373
 devised, 130
 forsake Jesus, 134
 forsaking, 134
 forsaking Jesus, 134
 forsook wives, 19
 Fort Ancient, 424
 Fort Hill, 424
 fortifications, 422–24
 fortunes, 84, 131, 220
 good, 152, 324, 404, 472
 fossilized resin, 41
 foundation, 451, 464
 founder, 143, 164, 459–60

supposed, 103
Fourth Degree Lessons, 13–15
fractional part, 362
Fragment, 233
fragrance, 160–61
fragrant blossom floats, 161
framed fragment, 28
Free, 127, 130–31, 135–36, 138–48, 376
freedom, 5, 127, 134, 139, 232, 262, 313,
349, 352, 367, 399
celebrated, 352
Free Will, 126, 129, 131, 136
additional, 131
possessed, 129
regarding, 130
Free Will and Destiny, 143
Free Will and karma interweave, 144
Free Will and self direction in life, 136
French corruption, 409
frequencies, 30
friends, 39, 129, 290, 408, 448, 453, 464
beloved, 454
dimensional, 95
intimate, 27
friendship, normal, 371
fruit, 103, 143, 147, 334, 351, 379–80, 383,
447
dried, 383
fruitfulness, 305, 334
fruit juices, 383
Fu, 446
Fu Hsi, 433–34, 440
fulfillment, 20, 24, 29, 88, 147, 268, 292,
404, 467
best possible, 447
spiritual, 362
total, 25
fullest, 295, 353
functions, 10, 28, 37, 143, 193, 197, 199,
231, 272, 307–8, 316, 399, 417, 419,
468–69
esoteric, 378
feminine energies, 143
fundamentals, 272–73
funeral sermons, 225
fun-filled series, 31

fung shwee, 461
pronounced, 435
furniture, 462, 464
rearranging, 463
fusion, 217, 280

G

gain mastery over his heart, 200
Galatians, 110
galaxy, 362
gall, 127
drink life's, 257
garden, 28, 114, 146–47, 268, 333
landscaped, 455
living Osirian, 186
sprouting, 186
garments, 87–88, 97, 441
normal, 194
physical, 438
white, 97
Gautama, 92
Gautama Buddha, 91
Gautama's life, 92
Gaze, 277
Geb, 164
Ge-long, 95
gemstones, 36, 200
precious, 41
gender focus, 286
gender traits, 281
genealogical, 86
generalizations, 232, 455
generations, 116, 157, 226, 284, 438, 461
present, 461
genes, 279, 285, 287
Genesis, 96, 107, 111, 165, 206, 312, 333,
397, 436
Genesis humanity, 146
Gentiles, 116
geobiologist Joseph Kirschvink, 285
geographical areas, 390, 393
known, 109
geographical byways, 218
geographical remoteness, 391
geomancer, 463

gesture, 454, 469–70
 Gethsemane, 116, 147
 gifts, 93, 106, 110, 169, 177, 224, 260, 276,
 330, 372, 391, 406
 conferred, 357
 gifts of Heaven, 446
 gifts of the spirit, 311
 girdle, 97, 179–80, 203
 girls, 107–8
 Git-chee Mani-toe-uh, 421
 Gitche Manitou, 405, 410–11, 413, 415,
 421–22, 427–28
 Gitche Manitou's Hunting Grounds, 428
 given Free, 147
 given situations, 130, 142, 281
 given way, 422
 giver, 230, 448
 Giza, 154
 Giza plateau, 222
 glad, 156, 257
 glories, 27, 110, 116, 125, 211, 445
 great and majestic, 126, 148
 majestic, 150
 glorification, 125
 glowing orbs, 444
 Gluttony, 384
 gnosis, 265, 267, 269, 275
 special personal, 262
 Gnostic sect, 112
 goal, 16, 32, 38, 88, 98, 120, 146, 151, 280,
 291, 311, 356, 367, 378, 406
 coveted, 4
 destined, 135, 138
 enticing, 19
 spiritual, 123
 tribal, 414
 unrealized, 19
 go ashore, 152
 Goat, 449
 God, 3–6, 84, 89, 129–35, 153–58, 162–64,
 166, 169, 186–87, 189–90, 196–98,
 207, 215–23, 276–77, 332–33
 ancient Egyptian, 187
 beginning, 111, 314
 childish, 136
 creative aspect of, 89, 317
 everything is in, 395
 father of the, 166
 image of, 132, 139
 individual, 102
 invisible, 399
 kingdom of, 111–12
 knowledge of, 265
 personalized, 436
 preserver aspect of, 89
 regional, 166
 the Spirit of, 108, 111, 322, 386
 symbolized, 304
 symbol of, 4, 313
 triune, 4
 unknown, 438
 God bless, 388
 God descending, 111
 goddesses, 99, 102, 114, 152, 162, 184–85,
 187–88, 198, 209–10, 216–17, 220,
 225, 227, 231–32
 caring mother, 184
 healing mother, 203
 goddesses Sekhmet, 231
 goddess Hathor, 243
 goddess Mut, 230
 God forsake Jesus, 134
 Godhead, 5–6, 26
 the Divine, 26
 God is in everything, 395
 God is in me, 437
 God is Spirit, 399
 God meaning orderliness, 312
 gods and goddesses, 99, 114, 162, 209–10,
 216, 225, 227, 231–32
 godship, 178
 God willing, 129
 goeth before a fall, 341
 going forth, 216–17, 221, 291
 going out, 91–92, 95
 the, 91
 going out duplicates, 95
 gold, 87, 92, 202, 306, 440–41, 458, 466
 golden, 121, 182, 306
 Golden Age, 121, 126, 148–49, 167, 171,
 306, 323, 441, 456
 golden era, 455

golden fleece, 311
golden idol, 310
golden platter, 185
golden thread, 87, 89, 97, 121
 strand of, 87–88
golden throne, 184
gold leaf, 195, 466
gold ornaments, 154
Good Animal, 427
Goodbye, 472
Good crops, 152
good health, 11, 152, 180, 192, 199, 203
 enjoyed, 331
 general, 192
good life results, 465
Good Position, 447
Good water, 326
Goose, 230
go out, 91
gospel, 15, 30, 109, 111, 173, 311, 366,
 398–99
Gospel According, 9, 33
Gospel of Astará, 239
Governing Intelligence, 132
government, 390, 435, 447
grace, 198
 saved by, 12
graduate Feng Shui practitioners, 462
grains, 26–27, 98, 103, 156, 186, 224, 337,
 358, 364–65, 440
 goddess of, 358, 372
 moist, 342
 powdered, 372
 single, 26
grains of wheat, 26–27
grand, 120, 150, 163
Grand Allegory, 15
Grand Architect, 295
Grand Design, 109
grandeur, 87, 156, 444, 450
grandfathers, 394, 427
Grand Journey, 291
grandparents, 25
 great, 25
Grand Plan, 12
Grant, 190
grape juice, 358–59, 372, 379
 unfermented, 377
grapes, 364–65, 372
grass, 397, 428
gratification, 98
Graven, 277
graves, 154, 225–26
 well-earned, 345
Graveyard, 278
gravity, 19, 313
gravity earthward, 18
Great Adventures, 341
Great Architect, 205
Great Being, 438
Great Breath, 196
Great Company, 190
Great Divide, 127
Great Drama, 173
 personal, 174
Greater Life, 40, 386
Greater Light, 294
Greater Mysteries, 100
greatest epochs, 150
greatest positive result, 353
greatest value, 330
Great Hall, 101
Great Hare, 398
Great Idea, 398
Great Initiation, 102, 104, 125
Great Journey, 17, 19, 168, 171, 175, 178,
 187–88, 296
Great Life, 25, 29, 418
Great Light, 96, 150, 160, 265, 272
Great Manitou, 399
Great Medicine, 427
Great Mother, 223
great mysteries, 2, 100, 111
 second, 113
Great Pyramid, 218, 222, 227–29
Great Pyramid on Astará's tours, 164
great river, 408, 423
Great Sacramentum, 125
Great Sea, 326
Great Self, 37
Great Source, 30, 397, 434, 465
Great Spirit, 403, 427–28

Great Splendor, 314
Great Tao, 4, 6
Great Teacher, 114, 183
Great Wall, forbidding, 455
Great Work, 3
Grecian, 181
Grecian name Heliopolis, 194
Grecian philosophers, 274
Grecian temples, 204
Greece, 97, 122, 132, 181, 297, 387, 417
Greek city of Eleusis, 358
Greek era, 204
Greek initiatory practices, 107
Greek Mysteries, 100
Greek philosopher, 32, 132, 334
Greeks, 99, 132, 228, 234, 357, 372, 391
Greek word for initiation, 97
Greek word for mother, 99
green feldspar, included, 200
green island, 156, 160, 175
 the, 175
Green Oasis, 227
Green symbolizes, 466
greeting, 296, 448
greet, 183
 priestess, 194
grief, 263, 265
grosser meaning, 441
ground, 34, 126, 148, 156, 173, 182, 333,
 351, 365, 428, 463
 hallowed, 337
 hunting, 422
 shifting, 464
 small Indian burial, 422
ground meal, 324
group, 8, 39, 106, 123, 129, 163, 219, 226,
 355–56, 370, 375, 381, 397, 400–401,
 416
 large, 219
 social, 106
group activity, 122
group government, 107
group singing, 101
growth, 2, 115, 117, 174, 222, 269, 281,
 295–96, 299, 306–7, 396, 402, 461–62,
 466, 471

 greatest, 290
 higher dimensional, 2
 physical, 305
 place of, 305, 334
 qualities of, 175, 337
 spiritual, 147–48, 171
growth disciplines, 470
growth energy, 449
guardian, 311, 414
 gendered, 442
guardian energy, 443
guests, 359, 469
 spiritual, 416
 unknown, 94
guidance, 109, 203, 370, 404, 415–16, 421,
 446, 471
 tribal, 416
guides, 96, 99, 127, 195, 229, 261–62, 293
guilt, 123, 130, 310, 467
gulf, 22, 256
guru, 87–88, 315

H

habitual mind-set, 265
hacked asunder, 156
Hades, 99, 421
hair, 94–95
 shorn, 92
Half believing, 277
Hall, 101–2, 184, 195, 206, 228, 257
hall of rolls, 194
hallucinogens, 414
Handy, Dorothy, 255
Handy, Dorothy E., 256
haphazard, 191, 212
happiness, 31, 133, 324, 446–47
happy hunting grounds, 422
hardened wrappings, 181
hardships, 91, 135
harmonious, 8, 10, 140, 359, 370, 381, 435,
 442–43, 462
harmonious atmosphere, 288
harmonious concert, 102
harmonious confluence, 442
harmonious conjunction, 124

harmonious interplay, 38
 harmonious relation, 462
 harmonious resonance, 363
 harmonizing properties, 41
 harmony, 14, 21, 23, 37–38, 133–34, 140,
 165, 167, 281, 444, 463, 465–67, 471
 inner, 356, 464
 harp, 255–56
 Harvard archaeologists, 426
 harvest, 98, 224, 271, 351, 379
 hast thou forsaken, 134
 hasty, 264
 hate, 115, 269, 437
 hath, 134, 188–90, 201
 Hathor, 230
 hawk, 127, 174
 heads, long, 392
 heal aches, 41
 healer claps hands, 208
 healer endeavors, 207
 healer faces, 207
 healer-priest, 205
 healers, 96, 193–94, 198, 207, 259, 328,
 372, 404
 great, 220
 herbal, 328
 inner, 175
 miraculous, 328
 healing, 9–10, 29–30, 177, 179, 182, 192,
 194, 196–97, 199, 203–5, 207–10, 221,
 223, 322–23, 328
 modern, 211
 patient, 38
 physical, 223
 popular, 203
 healing affirmation, 203
 healing amulets, 200–201, 204
 healing applications, 328
 healing arts, 97
 healing balm, 337
 healing ceremony, 208
 healing creams, 328
 healing dreams, 206, 420
 healing efforts, 204
 healing energies, 195–97, 200, 204, 224,
 405–6, 472
 healing energy fields, 198
 healing essence, 203
 HEALING FOCUS, 196
 healing force, 406
 healing herbs, 96, 328
 healing life energy, 195
 healing methods, 204, 390
 spiritual, 168
 healing ministrations, 196
 healing moisture, 329
 healing potency, 203
 healing power, 97, 207, 380
 healing process, 9, 195, 197
 healing purposes, 196, 200
 healing qualities, 305, 329
 healing sanctuaries, 196
 healing sickness, 426
 healing strength, 273
 healing Temple, 195, 224
 healing tonic, 102
 healing vortex, 196
 health, 9, 11, 22, 140, 168, 193, 198, 201,
 203–4, 316, 324, 328, 365, 456, 465
 ill, 263
 maintaining, 282
 health centers, important, 204
 health food stores, 383
 healthier, 192–93
 hearer, 340–41
 heart, 18–19, 136–38, 150, 163, 182–83,
 185, 200–204, 206–7, 209, 229, 264,
 332, 454, 457, 468
 clean, 182, 207
 new, 202
 pure, 205
 purified, 202
 real, 215
 thy, 207, 209, 211
 heart amulet, 200–201
 energized, 200
 heart area, 201
 heartbeat, 411
 heart beats, 296
 heart connection, 468
 heart energy, 441
 heart energy center, 200

heart energy core, 183
 hearth, 317
 heartily, 406
 heart light, 185
 heart obeyeth, 201
 heart overflow, 447
 heart's precious fluid flow, 332
 heat, 22, 182, 202, 283, 317
 great, 103
 heaven, 109, 111, 113, 312–14, 332, 335,
 421–22, 434, 436, 438–41, 444,
 447–48, 450, 461, 466
 kingdom of, 33, 109
 the, 444
 heaven aids, 438
 Heavenly Emperor, 440
 Heavenly Nile, 152
 Heaven world of higher life, 458
 Hebrew, 232, 259
 Hebrew lore, conventional, 107
 Hebrew Psalmist, 182
 height, 33, 277
 comfortable, 332
 heightened inner assurance, 17
 heightened inspiration, 123
 heightens, 38, 282
 slow cadence, 208
 Heliopolis, 163, 190, 194, 218
 Helios, 277
 help cast, 413
 helpers, 276, 294, 427
 helpfulness, 293
 help plan defense, 428
 help sensitize, 101
 Hen-Ka, 225
 Henry Wadsworth Longfellow, 276
 Hephaestus, 277
 Heraclitus, 32
 herbs, 193, 195, 206, 395, 405, 428, 440,
 445
 heritage, 432
 traceable, 393
 heritage of old thought, 433
 hermaphrodite, 236
 Hermaphroditis, 236
 hermeneutic, 235
 Hermes, 33, 163, 235–36, 247, 255, 259–62,
 264–65, 267, 270–72, 274–76, 278
 advice, 265
 credited, 274
 the Third, 274
 Hermes directs Tat, 262
 HERMESES, 274
 Hermes' grandson, 262
 Hermes of Egypt, 238
 Hermes' sublime revelation, 260
 Hermes Thoth, 274, 306
 Hermes Trismegistus, 234, 255, 259–60,
 268, 274, 277
 titled, 276
 hermetic, 235, 275–76
 Hermetic Gospel, 239
 hermetic ideas, 276
 hermetic priesthood, 250–51, 262
 Hermetic principle, 268, 270
 basic, 268
 second basic, 268
 third, 269
 Hermetic Wisdom, 275
 Hermetist, 274, 278
 Hermopolis, 163, 166
 hero, 425
 tribal, 414
 Herodotus, 274
 heroes, 132–33, 215
 illustrious, 406
 tribal, 416
 he who is above, 224
 he who is in the Oasis, 230
 hexagram, 471
 Hidden God, 340
 hidden meaning, 98
 hidden mysteries, 114, 335
 Hidden one, 210
 Hidden Places, 228–30, 338
 hidden properties, 305
 hidden values, 107
 hidden ways, 151
 hierarchy, 6, 87, 99, 220, 391
 hieroglyphic, 236
 hieroglyphs, 230, 233
 hierophants, 216, 261, 268

Higher Being, 114, 304, 418
 higher elements congeal, 333
 higher energies, 220, 227, 312, 315, 349,
 355, 358, 372, 382, 403–4, 416, 451
 invoked, 405
 higher energy stream, 154
 higher level, 8, 28, 31, 34, 97–98, 116, 119,
 282–83, 304–5, 315, 359, 362–63, 365,
 405, 462–63
 next, 103
 higher level energies, 349
 higher level of life, 38, 457
 higher level resources, 180
 higher life, 36, 41, 177, 179, 332, 335, 343,
 347, 361–62, 364, 395, 399, 454, 458,
 468–69
 higher life faces tests, 305
 higher life level, 458
 Higher Mental, 162
 higher nature results, 304
 higher vibrational energies flow, 378
 highest Spiritual Being, 209
 highlights, 290
 mysterious Illumination, 101
 High Priests, 222, 315, 417
 High Self, 10, 145, 325
 High Self and Monad, 11
 high spiritual status, achieved, 93
 hills, 165, 233, 257, 312, 397, 442, 450,
 463–64
 first, 325
 graceful, 443
 rugged, 450
 Himalayan forest, 28
 Himalayan monk's ceremonial robe, 28
 hindrances, 92, 334
 Hindu, 87, 90, 95, 160, 187, 232, 259, 270
 Hindu ceremony, 91, 93
 Hindu guru, 187
 Hinduism, 453, 459
 Hindu Katha Upanishads, 260
 Hindu mystics, 24
 Hindu Rishi, 28
 Hindus drank soma for healing, 372
 Hindu tradition, 121
 Hindu word, 4
 hint, 456
 slightest, 391
 Hippopotamus, 230
 in his heart, 163
 historians, 216, 369
 earliest Christian, 369
 historical account, 117
 historical date, 224
 historical description, 117
 historical enigma, 429
 Historical evidence, 192
 historical interest, 260
 historical personage, 409
 historical precedent, 455
 historical procedure, 164
 historicity, 370
 history, 15, 24, 87, 150, 158, 164, 178, 193,
 262, 348–49, 352, 369, 435, 459
 gory, 454
 long, 373, 425
 tribal, 418
 Ho, 388
 hogans, 415, 418
 holies, 100, 110, 113, 126, 148, 156, 185,
 195, 209, 233, 296, 314, 379, 417
 holisticness, 36
 hollow clay figure, 186
 hollow gourds, 415
 Hollywood movies, 390
 holophrastic, 401
 Holy Breath, 411
 Holy Communion, 360–61, 385
 holy environment, 376
 Holy Ghost, 111
 Holy Grail, 19
 holy ground, 156
 touched, 156
 holy hill, 152
 holy places, 328, 379
 holy rites, 370, 372
 Holy Spirit, 313, 361
 holy symbols, 102
 Homage, 200
 home, 154, 158, 197, 200, 203, 226–27, 231,
 330, 334, 338, 408, 418, 424–25, 464,
 469

at, 86
 customary family, 91
 small village, 347
 spiritual, 147
 home hearths, 310
 homeless one, 91
 Homeopathy, 35
 home shrine, 216
 homogeneity, 27, 33
 honesty, 118, 266
 honey, 41, 180, 383
 honor, 98, 125, 155, 177, 219, 224, 345, 434, 469
 great, 185
 Hopi, 415, 419
 Hopi people, 419
 Hormones, 286
 horse, 127, 449
 Horus, 156, 164, 166, 172, 174–75, 180, 187, 217, 221, 224, 230, 232, 234
 host, 140
 veritable, 217
 hours, quiet, 219
 house, 33, 222, 230, 418, 465
 council, 415
 household, 179
 royal, 224
 House of Light, 222, 227, 230
 Huang, 441
 human beings, 12, 96, 99, 129, 131, 142–43, 165, 304, 309, 313, 336, 396, 410, 434, 444
 angry, 266
 forming, 166
 human condition, 313
 human consciousness, 2, 108–9, 125, 135, 297, 314, 359–60
 normal, 297
 human distortions, 435
 human-divine ventures, 15
 human endeavors, 118, 291, 297
 human evolvment, 132, 171
 general, 36
 human form, 4, 28, 160–61, 181
 human frailties, 421
 human habitation, 306

human hands, 34, 444
 human heart center, 441
 human hearts, 175, 437
 human individuals, 177
 separated, 29
 humanity, 15, 89, 146, 240, 256, 332, 435, 444
 humankind, 3, 5, 18, 98, 100, 102–4, 106, 260, 263, 272, 307, 309, 351, 372–73, 439–40
 placed, 398
 humankind labors, 130
 human life, 99, 181, 202, 303, 351, 445, 465
 humanlike caprices, 132
 human-like form, 6
 human mind, 6, 132, 134, 142, 259, 364
 earthly, 446
 human reproduction, 181
 humans, 109, 440
 human sexuality, 334
 humans pervert, 260
 human spirit, 99, 280, 333, 365
 humidity count, relative, 329
 humiliating, 120
 humiliation, 107
 humility, 103, 107, 125
 humorous way, 33
 hundredfold, 117
 hundred years, 104, 158, 435, 441, 455
 hung, 200, 415
 hungers, 20, 336, 343, 365, 412, 437
 higher, 350
 inner, 365
 hungry, 177, 428
 hunters, great, 421
 hurry, 17, 102, 378
 hurts, 19, 175
 husbands, 19, 117, 221
 hush, 101, 348, 416
 hygiene, 192–93
 hymns, 370, 418
 hypocritical, 263

I

Iacchus, 99

i am a spirit, 120
 i BELIEVEs, 17
 Ibis, 230
 icy grip, 449
 Idaho, 407
 idea apparatus, 109
 ideas, 13, 15, 25, 34–35, 132–35, 137–39,
 182–83, 198–99, 216, 271, 297–98,
 316–18, 392–93, 395, 400–401
 idea seeds, 268
 i die daily, 14
 idiom, 327
 popular, 130
 ignite, 319, 379
 ignorance, 228, 263, 267, 269
 replacing, 265
 utter, 388
 Illinois, 407
 illness, 35, 140, 192–95, 232, 264, 337, 414,
 420, 443
 diagnosing, 204
 physical, 263
 ills, 132, 472
 illumination, 18, 228
 flickering, 416
 special, 18
 spiritual, 310
 Illustrations, 84, 213, 257, 345
 image, 132, 433
 religious, 151
 Imagining, 152
 Imhotep, 182, 193
 Imhotep's Heart, 182
 IMITATIVE INITIATION, 114
 immigration, 391
 Immortal, 340–41
 immortality, 113
 the medicine of, 361
 the preserver of, 361
 immunity, general, 138
 immunizing properties, 354
 imperfect, 135, 434
 imperfect mirror, 434
 implant, 4, 40
 impressions, 118, 291
 impressive factor, 394
 impressive firmness, 450
 Improved ability, 16
 impurities, 466
 inauguration, 384
 incantations, 102
 incarnating, 285
 incarnating spirit, 282, 287, 290
 incarnation, 25, 27, 103, 105, 132, 135, 137,
 144–47, 290–92, 350, 352, 384–85,
 444, 446–47, 467
 best possible, 288
 individual, 146
 journey of, 228
 numerous, 260
 present, 14, 136, 144, 151
 prior, 290
 spiritual, 8
 successful, 185
 incarnation plan, 289, 447
 incarnation process, 15, 105, 145, 287, 290,
 444
 incarnation purposes, 291
 incense, 92, 186, 317
 incense burners, 100
 incidents, 114, 120, 255
 prosaic, 117
 inclinations, 460
 personal, 275
 included gazing, unknown, 414
 incoming child expecting, 286
 inconsistencies, 152
 incubation, 204, 305, 334
 India, 387, 393, 432–33
 Indiana, 407, 423–24
 Indiana mounds, 425
 Indian and pre-Indian times, 429
 INDIAN ARK, 415
 Indian Buddhist practices, 95
 Indian burial, 423
 Indian burial ground in Michigan, 425
 Indian chief, 401
 Indian creation stories, 396
 Indian culture, 392, 420
 colorful, 412
 Indian dialects, 401
 Indian ideology, 398

Indian immigration, 392
 Indian lore, 418
 Indian mounds, 423–24
 Indian mystical mantram, 403
 Indian names, 408
 Indian origins, 392, 407
 Indian philosophy, 408, 420
 Indian population, 412, 423
 Indian protest, 423
 Indians, 303, 390, 392–95, 397–99, 411–12, 417–21, 423, 425, 429
 early, 397
 land of, 407
 mid-continent, 399
 modern, 391
 Indians' abode, 418
 Indian shamans, 417
 Indian words, 407–8
 indifference, 169, 270, 349
 individuals, 29, 106, 111, 123, 139, 157, 162, 217, 309, 356, 370–71, 404, 458
 Indostan, 388
 Indostan Disputed, 388
 Infinite Being, 4, 11, 27, 37, 109, 124, 129, 209, 268, 377, 405, 437–38
 Infinite centering, 411
 Infinite Life, 382
 Infinite Self, 124
 Infinite Source, 6
 inflame, 282
 inflow, 11, 39, 114, 270, 354–55, 402, 448
 influence
 inner, 416
 resist Ahrimanic, 96
 vibratory, 111
 yin magnetic, 466
 influence body reactions, 465
 information, 10, 13, 35, 197, 317, 369, 395, 414, 444
 additional, 201, 343
 casual, 108
 esoteric, 228
 obtaining, 37
 pertinent, 403
 special private, 400
 ingathering, 281
 ingredients, 323, 358–59, 377, 383
 special, 358
 inhabit, 24, 268, 291, 454
 inhabitants, 393
 native, 393
 inimical, 264, 356
 initiation, 12, 86, 89–98, 100, 102–20, 122–25, 183, 188, 217, 219, 227–30, 279, 304–5, 314–15, 349–50
 the arrival, 92
 candidate for, 87, 114, 116, 261, 372, 426
 encounter, 308
 experiential, 119, 145, 308
 fiery, 310
 final, 125
 first, 90–92
 five experiential, 299
 higher, 125
 important Grecian Mystery, 98
 inaugural, 123
 personal, 105
 place of, 218, 222, 305
 possible, 120
 second, 91–92
 special, 183
 titled, 228
 initiation candidate, 314
 initiation ceremonies, 17, 103, 122–23, 206, 305, 312
 initiation events, 114, 124
 initiation experience, 114, 118, 123
 total, 124
 initiation festivals, 227
 initiation journal, 121
 initiation pathway, 115
 initiation practices, 86, 94
 past's, 87
 initiation procedures, 97, 314
 initiation process, 99, 109, 115, 120–21, 202, 327
 experiential, 413
 initiation rites, 106
 initiation ritual, 121, 229, 324
 sacred, 228
 initiation signals, 97
 initiation trial, 147

initiation weekend, 123
 initiator, 87, 125, 261
 initiator congratulates, 89
 initiatory, 107, 111, 216, 279, 308–9, 349
 initiatory aspect, 231
 initiatory avenue, 150
 initiatory baptism, 110
 initiatory ceremonies, 108, 219, 221, 404
 authentic, 106
 initiatory chamber, 228
 secluded, 233
 initiatory dialogue, 262
 initiatory drama, 104
 initiatory edifice, 426
 initiatory festivals, 216–18, 221
 initiatory honors, 154
 initiatory journey symbolizes, 101
 initiatory rites, 107, 110, 218
 initiatory stages, 107, 307
 Injustice, 263
 ink, red, 366
 inner actuality, 320
 inner Amon, 316
 inner answer, 276
 inner association, 365
 inner attunement, 219, 275, 414, 448, 457
 personal, 223
 inner burst, 317
 inner characters, 174
 inner cosmic process, 106
 inner earthly qualities, 338
 inner electrical tingling, 255
 inner energies, 38, 324, 330, 374
 actual, 217
 increasing, 450
 inner fires, 305
 inner Hermes spirit, 268
 inner impulse, 413
 inner inspiration, 341
 inner intuitive processes, 463
 inner investigation, 16
 inner Isis, 174
 inner meaning, 108
 inner objectives, 371
 inner passageways, 228
 inner position, good, 447
 inner preparations, 279, 402
 inner Ra, 316
 inner reality, 371
 inner self, 457, 460, 467
 individual, 88
 inner sensors, 376
 inner significance, 91
 inner spiritual centers, 12
 inner stimuli, 281
 inner transformations, 371
 inner vital element, 18
 innumerable eternal qualities, 283
 innumerable storefronts, 466
 inscribed details, 469
 inscriptions, 188, 277
 carved numerous, 219
 following, 188
 insemination, 286
 inseparable parts, 31
 Inspirer, 276
 inspiring basis, 255
 installed Isis, 173
 instances healing energies, 328
 instances healings, 312
 Instances of spiritual cleansing, 123
 instruction, 17, 87, 107, 112, 183, 195, 222,
 261, 343, 350
 given, 217
 remarkable, 136
 spiritual, 107
 instructional lectures, 101
 instructors, 293
 instrument, 9, 280, 291, 294, 459
 best possible, 288
 instruments, five, 87
 integration, 21, 309, 447
 intellect, 87, 166, 272, 391
 intellectual acceptance, 265
 intelligence, 6, 95, 399, 414, 436
 creative, 437
 intelligences, higher, 412, 414
 Intemperance, 263, 265
 intensity, 13, 35–36, 273, 275
 intentions, good, 211
 interaction, 36, 303, 418
 individual, 418

individual's, 465
 spiritual, 21
interchange, two-way, 113
intermediary, 37, 470
 clergical, 114
intermediary vibratory level, 440
intermittent dots, 416
Internal divisions, 356
interplay, 434–35, 450, 461
interrelate, 31
interrelated parts, 30
interrelation, systematic, 30
interruption, 96
intervals, spontaneous, 120
interweaving, 145
interwoven, 111, 162
intoxicating drinks, 92
introspection, 327
intuition, 150, 178–79, 265, 455
intuitional, 178
intuitional impulses, 281
invaders, 424
 bloodstream attack, 267
investiture, 87, 97
invigorating, 102, 283
invisible currents, 313
invisible energies, 439, 462
 shared, 338
invitation, 468–69
Iowa, 408
I-o-wa, 408
iron, 189, 307
iron fence, 422
iron mineral magnetite, 285
iron particles, 284
Iroquois, 407–8, 415, 423
Iroquois and Algonquian nations, 419
Iroquois for great river, 423
Iroquois nation, 407
Irrational Avengers, 264
irrationality, 264
Isaac, 107
i see, 388
Isis, 114, 172–75, 177, 179–80, 184, 187,
 203, 205, 208, 221, 223–24, 230, 232,
 234, 236

Isis energies, 223
Isis healing energies, 224
Isis influence, 203
Isis polarity, 180
Islam, 459
Islamic pilgrimage, 217
Islamic spiritual communities, 158
island, 208, 303
Isness, 33
Israelite's Ark, 417
it is bliss, 263
it is not lawful, 438

J

jackal, 183, 230
James, King, 134, 314
jealous, 173, 263
Jehovah, 186, 232
Jerusalem, 347
Jesuit theologian, 129
Jesus, 15, 33, 108–9, 111–13, 115–17,
 195–97, 327, 329–30, 336–37, 349,
 351–52, 357–60, 363–64, 366, 378–80
 Thomas, 33
Jesus assimilate, 177
Jesus baptizing, 311
Jesus' body, 363
Jesus' conversation, 117
Jesus' death, 362
Jesus' language, 134
Jesus' recognition, 134
Jesus' request, 157
Jesus' statement, 33
Jesus' thoughts, 353
Jesus' veins, 363
Jesus' words, 134
jewel, 41, 103
 gleaming, 455
 sparkling, 317
Jewish, 107
Jewish Passover, 352
Jews, 110, 352
jinni, 193
 unfavorable, 193
John, 108, 111–12, 134, 163, 310, 399

John Donne's thought, 303
John Godfrey Saxe, 388
joints, 41, 156
Jonah, 327
Jordan, 112
Joseph, 206, 221
journey, 2–5, 7–8, 16–18, 20–21, 91, 94, 98,
101, 168, 173, 216–18, 227–28, 262,
268, 274
alchemical, 278
aspirant's, 268
ceremonial, 100
foot, 101
higher, 18
important, 416
irresistible, 19
lonely, 95
mountain, 95
paced, 7
physical, 228
processional, 101
remarkable, 152
single, 3
sun's, 161
Journey Absolute, 2–5, 7, 10, 14, 16, 18–21,
41
journey backward, first, 323
journeyman, 4
Journey's ruggedness, 20
journey symbolizes, 217
joy, 35, 89, 100, 152, 174–75, 180, 217,
221, 265, 280, 370, 372, 382, 384
familial, 225
inner, 383
momentary, 446
pure, 371
symbolizes exuberant, 466
joyful, 182, 185, 293
i am, 264
joyful sound, 257
joyous, 32, 118, 371
joyous approach, 455
joyous celebration, 220
Judaism, 107
conventional, 107
Judeo, 158

Judeo-Christian Bible, 165, 397
Judeo-Christian scriptures, 327
judgment, 8, 166, 183, 200, 230, 356, 392
JUDGMENT of OSIRIS, 183
Julian calendar, 449
Jung, Carl, 37
Jupiter, 34
jurisdiction, 272
justice, 165, 184, 228, 266, 312, 451, 460

K

ka, 189–90, 199–200, 225
Kansas, 408
karma, 9, 29, 122, 124, 137–38, 143–44,
146–47, 202, 270, 280, 285, 288–90,
294, 296, 334
combination of, 287, 290
unpleasant, 12
karma interweave, 144
karmic consequences, 144
karmic load, 185
karmic record, 182
karmic situations, 201
Karnak, 114, 150, 153, 196, 221
Karnak/Luxor, 222
Karnak-Luxor, 216
Katha Upanishad, 87
Keeper of Lights, 228
Kentucky, 408
Khonsu, 196–97, 220–21
Khonsu's statue, 197
Khonsu's temple statue, 198
Khufu, 228
Khut, 228
king, 126, 148, 157, 164, 173, 179, 198,
216, 218, 221, 227, 233, 259, 277
first, 163
protector of, 231
kingdom, 9, 30, 109, 198
higher, 175, 325
human, 27, 30, 100
inner, 164
numerous small, 198
spiritual, 164
vegetable, 271, 297, 411

Kingdom of Light, 113
king function, 218
king-healer, great, 207
King James translation, 115
King's Chamber, 164, 228–29
KI-OH-WA-NEE, 401
Kiowa Indian, 403
Kiowa Indian chief, 401
kivas, 397, 415
KIWA-NEE, 401
knees, 127, 388
Knower, unknown, 341
knowers, 88, 341
knowledge, 32, 87, 90, 93, 96–99, 112, 115,
125, 147, 261–62, 265, 267, 269,
419–20, 425–26
common, 292
higher, 88, 113, 261
intuitive, 275, 395
lower, 88
new, 309
special, 178
spiritual, 259
knowledgeable visitor, 233
Knowledge and intuitive development, 107
knowledge of good and evil, 147
Knum, 166
Knut, 228
Kore, 99
Krishna, 259
kundalini, 304, 311, 316–17
kundalini energy aid, 38
kusti, 97

L

label, 137, 361
Laboratory science, 16
laity, 90, 276, 398, 420
lakes, 163, 313, 323, 325, 330, 445
good, 407
unnumbered, 277
Lamsa, 134
George, 134
Lamsa's translation, 109, 115
Lamsa translation, 110

land, 94, 142, 149, 153, 194–96, 205, 216,
219, 224, 236, 313, 325, 387, 397–98,
428
the beautiful, 408
drying, 159
great, 407
highest, 94
meaning Indian, 423
land of tomorrow, 408
landscaping, 464
language, 217, 393, 397, 459
common, 338
numerous Indian, 397
universal, 339
Lao Tsu, 436, 459
famed sage, 436
Lao Tsu's words, 438
Lao Tzu, 406
lapis lazuli, 200
Larger crystals, 285
Last Supper, 115, 347, 349, 352
Latin cadere, 141
Latin word absolutum, 5
Laugh, 257
law, 26, 140, 260, 268, 270, 349–50, 352,
375
eternal, 96, 143, 260
great, 140
the letter of the, 349
universal, 268
Law, William, 26
law of cause, 135, 270
Law of Compatibility, 140
law of karma, 270, 289, 334
Law of Zoroaster, 96
layers, 329, 434, 438
leader, 112, 123, 261, 425
first earthly, 440
intuitive, 399
leap, great, 175
lectures, inspired, 102
lee, pronounced, 434
legacy, 275, 284–86
mother's, 284
legend, 87, 197, 327, 350
Lenten season, 225

Lesser Mysteries, 100
 Lesser temples, 194
 Lesson, 2–41, 86–126, 129–68, 171–90,
 192–211, 215–55, 259–99, 302–21,
 323–43, 347–87, 390–429, 432–51,
 453–72
 new, 296
 next, 105, 234, 367, 449
 numerous, 279
 Lesson Five, 86, 121
 Lesson titles for additional teachings, 7
 Lesson Twenty-One, 432
 Lesson Twenty-Two, 453
 LET'S CELEBRATE, 215
 letter, 87, 110, 236, 349–50, 352, 370, 375
 level mountain top, 424
 levels, 2, 13–14, 23, 33–34, 101, 108–9,
 111–13, 218, 263, 268, 296–99, 305,
 314–15, 363–64, 405–6
 biological, 269
 cosmic, 15, 362
 earthly, 295, 404, 438
 emotional, 363
 everyday, 118
 greatest, 290
 hidden, 229
 human, 109
 inner, 331, 374
 innumerable, 29
 invisible, 447
 lower, 291–92, 315
 mental, 374
 new, 12, 116
 nonconscious, 29
 normal, 304
 personal, 362
 physical, 33–34, 98, 140, 209, 280, 305,
 322, 361, 374, 415, 463
 respective, 325
 special, 113
 supranormal, 125
 temporary, 296
 visible, 229
 Li, 434–35, 450
 Li and Feng Shui, 435
 liberal flow, 339
 liberate, 290
 Libra, 100
 library, 149, 194, 459
 living, 400
 medical, 194
 lid, 222
 life, 2–5, 11–38, 87–92, 101–5, 112–14,
 116–21, 132–44, 159–62, 172–75,
 227–31, 265–69, 321–24, 335–42,
 366–67, 444–51
 all-embracing psychic, 37
 ancestor's, 469
 animal, 461
 ascended, 113
 celebrated, 405
 child's, 284, 289
 completed, 186
 cosmic, 419
 daily, 189, 299
 day, 103, 414
 earthly, 435
 enlightened, 32
 everyday, 16, 38, 116, 140, 144, 175,
 340, 386, 411–12
 finite, 382
 fruitful, 12
 given potential, 202
 giveth, 147
 good, 185
 grosser, 311
 healthy, 403
 hidden, 394, 445
 higher mental, 297
 imparted, 174
 individual, 340
 ingest, 10
 inner, 102, 210, 297
 invisible, 173
 joyous, 322, 444
 level of, 34, 37, 91, 280, 298, 457
 long, 192, 201, 227, 447
 lower, 96, 399
 material, 19–20, 353
 natural, 364
 new, 90, 98, 110, 113, 223, 232, 296, 355
 next, 157, 183, 206

outer, 32, 382
 participant's, 123
 personal, 172, 295
 person's, 152, 185, 312
 physical, 21, 30, 106, 228, 297, 305, 308,
 313, 336, 380, 423
 physical level, 458
 physical plane, 183, 367
 plant, 351
 present, 105
 purifies, 180
 reborn, 103
 religious, 394
 representing, 443
 resurrected, 201
 rhythmic, 158
 seeds of, 202, 396
 simple, 460
 spiritual level, 296
 spiritual plane, 367
 sustain, 433
 sustaining, 224
 total, 110
 the tree, 395
 universal, 24, 40
 virtuous, 266
 waters of, 160, 192
 worldly, 91
 wrest, 466
 life activities, 266, 375
 life aspirations, 340
 life energies, 23, 28, 93, 100, 154, 173, 179,
 195, 224, 269, 271, 341, 343, 359,
 411–12
 common, 411
 higher, 343
 life-energy flow, 448
 life experience, 98, 114
 life expression, 110, 112, 421, 467
 wiser, 121
 life force, 24, 394
 universal, 378
 life force element, 24
 life form, 166, 180, 394, 458
 known, 34
 physical, 293
 life functions, 313
 life giver, 159, 177, 304
 life history, 35
 life journeys, 3, 324
 lifeless, 108, 150
 Lifelong Initiation, 116
 life mission, 88, 404, 414
 life mode, 391
 life parallel, 116
 life presence, 36
 life principle, 25, 266, 303, 445
 life program, 122, 341
 life's emptier years, 191, 212
 life series, 38
 life's outcome, 126
 life-stream, 442
 life styles, 288
 life sustainer, 177
 life system, 89
 inner, 29
 life theme, 124
 lifetime, 115, 118, 123, 125, 146, 171, 173,
 446
 earthly, 135
 eternal, 135
 person's, 287
 physical, 283
 present, 121
 lifetime process, 124
 lifetime pursuit, 90
 light, 26, 96–97, 106–7, 111, 113, 160–61,
 166, 222, 226–28, 233–34, 266, 291,
 294–97, 314–17, 335–37
 all-creative, 256
 ancient philosophical, 152
 beautiful, 226
 bright, 316–17
 dawning, 161
 dry, 18
 emitting, 270
 first, 158
 guiding, 446
 higher, 314
 inner, 265, 394
 lesser, 294, 297
 life-giving, 149

natural, 376
 new, 162, 226, 418
 place of, 126, 148, 152, 167, 227–28
 seeking the, 106
 spiritual, 171
 spiritual filament of, 10
 state of, 163, 194
 suffused, 18
 thy radiant, 206
 twinkling, 446
 white, 30, 183, 272
 light-bearer, 166
 light flashing, 416
 light form, 108
 light giver, 159
 lighting oil lamps, 370
 lightning, 18, 421
 inner, 19
 light weight, 184, 194
 light years, 270
 likeness, 102, 360
 the, 356
 likes, 136
 ordinary, 463
 Liliensteins www.astara.org, 84, 213, 257, 345
 limitations, 3, 139, 216–17, 260, 262, 312, 435
 worldly, 89
 limited basis, 14
 limited number, 228
 limited places, 156
 limited ways, 110
 linger, 191, 205, 212, 274
 link, 391, 441
 links, internal, 137
 lion, 23, 231, 394
 lips greet, 456
 liquids, 208, 328, 374
 thirst quenching, 327
 list, 15, 17, 111, 118–19, 121, 178, 195, 227, 230, 264, 357, 369, 409, 457, 465
 valid, 118
 literalization, 398
 literal meaning, 11
 literal sense, 103
 literal translations, 209
 little companies, 189
 little-realized inner connector, 138
 little springs, 407
 liturgy, developing, 370
 loaf, 348, 351, 377, 379
 loaves, 335–36, 358–59
 local inn, 351
 locations, 221, 462–63
 roadway, 463
 tribal, 422
 lodge, 104
 sweat, 412–13
 logical thinking processes, 26
 loner, 27
 longevity, 138, 168, 178, 198, 201, 215, 316, 425, 447, 465
 earthly, 466
 land of, 465
 regarding, 364
 longevity colors, 466
 Longevity's attainment, 447
 Longfellow, 276
 Longfellow's poems, 276
 Longing Heart, 229
 to loosen, 3
 loosens, 3
 Lord, 127, 189, 201, 300
 the supper of the, 361
 ye, 200
 Lord God, 333
 Lord of Joy, 220
 Lord of Light, 96
 Lord of Secrets, 228
 Lords of Thebes, 156
 Lord's Supper, 370, 377
 Lost Chord, 19
 lotus, 11, 160–62, 178
 unfolded, 188
 lotus flower, 296
 Lotus Meditation, 162
 lotus symbolizes, 14
 Lourdes, 205, 327
 love, 12–13, 34–35, 84, 87, 89, 137, 140, 166, 169, 269, 273, 294–96, 372–73, 468, 470

altruistic, 13
familial, 164
greatest, 290
powerful, 12
selfish, 13
universal power of, 12–13
love aspect, 312
love creation, 127
love energy, 313, 357
love feast, 343, 357, 369, 372–73, 384
lovers, 33
 true, 33
 young, 24
loving, 87, 203, 281, 293, 322, 384, 445
Lower Kingdoms, 218
lower level thinking, 108
Lower Mental, 162
luggage, 7–8, 16
Luh, 447
Luis, 129
Luke, 109, 115, 349
Luxor, 114, 150, 153, 196, 221
luxuries, delightful, 91

M

Maat, 156, 165, 167, 184, 312
 second attendant approaches, 185
Macrocosm, 3, 5
Magi, 95–97, 217
Magian, 95, 97
 soon-to-be, 97
magic, 190, 192, 341
 oriented, 369
magical, 97, 320, 349
magical number, 264
magical talisman, 159, 185
magnetic attraction, 36, 260
magnetic currents, major, 442
Magnificent Design, 120
Magnifique, 120
magnitude, great, 429
Mah staff, 188
maize, 223
 growing, 424
majestic golden disk, 158

MAKERS of MEDICINE, 426
malice, 264, 266
mana-toe-uh, 399
mandala, 93, 317
 sacred, 93
manifest, 13, 34, 164, 223, 286, 290, 295,
 308, 334, 414
Manifestation of Light, 241
manifestations, 157, 297, 343
 factual, 353
manifesting, 102, 416
manipulation, 470
Manitoba, 407
Manitou, 422
mantrum, 88
manufacture, 323
map, 20, 407–8
marital status, 117
marketplace, 102–3
marriage, 187, 218, 311
marsh, great, 422
marvel, 205, 388
Mary, 221
masculine, 143, 181, 202, 271–72, 280, 283,
 442
 uncontrolled, 179
masculine and feminine, 187, 397, 439, 445,
 450, 462
masculine aspect, 172
masculine characteristics, 271
masculine energies, 280, 282, 396, 442
 physical, 283
masculine polarity, 181, 306
masculine polarization, 143
masculine principle, 272
Masonic, 217
Masonic historian, 349
Masonic mystic, 272
massaadchueset, 408
Massachusetts, 408
mass consciousness, 22, 101, 171
 sluggish, 5
master, 140, 347–48
the Master Artisan, 166
Master Creator, 396
master guru, 87

Master of Breath, 397
 Master of Hidden Places, 228–29
 the Master Potter, 166
 master teacher, 315
 master trod, 84
 mate, 27
 ultimate, 19
 material, 9–10, 19, 35, 94, 110, 198, 200,
 255, 327, 353, 437
 additional, 162, 299
 following, 424
 introductory, 24
 material body, 353, 419
 material foundation, 132
 materialize, 315
 material object, 434
 material phases, 117
 material possessions, 266
 material substance, 363
 material terms, 340
 material undertakings, 405
 mathematics, 15
 matrix, 111, 124
 matter, higher, 108
 Matthew, 108–9, 111, 349
 maturity, 98, 471
 spiritual, 31, 104
 Maut, 220–21
 May, 143, 234, 295, 331, 379, 384, 448,
 451, 472
 May divine power permeate, 331
 Mazie, 191, 212
 meal, 140, 383–84
 MEANING of NAMES, 406
 meaning whirling vortices, 10
 measure
 good, 392
 greatest possible, 188
 measured cadence, 226
 meat dishes, 383
 meats, 134, 224, 383
 Mecca, 217
 Mecca event, 123
 medallions, 100, 103
 medical maxim, 193
 medical papyrus rolls, 194
 medical practitioners, conventional, 331
 medical treatment, 35
 medicine, 190, 192, 361, 390–91, 395, 405,
 426–28, 440
 conventional, 193, 331
 good, 428
 herbal, 195
 holistic, 22
 homeopathic, 35
 medicine animal, 428
 medicine energy, 428
 medicine lodges, 397
 medicine people, 399–400, 403, 405, 419,
 426
 medicine person, 405, 414–15, 420, 427–28
 medicine practitioners, 405
 MEDICINE WOMAN, 405
 meditating, 219, 322, 402
 meditation, 94, 96, 149, 152, 182, 317,
 321–22, 330, 332, 336, 405, 410,
 441–42, 450, 460
 guided, 374
 included silent, 370
 intensive, 95
 regarding, 317
 spiritual, 362
 MEDITATION AID, 330, 336
 meditational discovery process, 339
 meditational methods, 299
 meditational value, 340
 meditation period, 17, 321
 meditative manner, 470
 meditative/martial arts, 470
 Mediterranean area, 180
 Mediterranean area civilizations, 391
 Mediterranean depths, 103
 meeting Jesus, 327
 meeting place, 469
 Meister Eckhart, 34
 melding, 217
 dynamic, 283
 members, 87, 91, 93, 123, 226, 261, 375,
 394, 400
 society, 400
 tribal, 400
 memorial banquet, 469

Memorial Day, 467, 469
 memorial meeting, 469
 memory, 2–3, 12, 104, 121, 123, 153, 213,
 272, 357, 381, 453
 beloved, 468
 Memphis, 163, 166, 194, 205
 lost, 205
 mental bodies, higher, 10
 mental efforts, strong, 286
 mental/psychic/spiritual, 37
 mental response, 465
 ment response, 340
 menu, 351, 383
 merchandise, 433
 merge, 102, 123
 Meshach, 310
 messengers, 240, 260
 metal, 159, 439–41, 445, 458, 466–67
 Metal Mother, 440
 metaphysical, 117, 192, 209, 323, 330, 386
 metaphysical details, 292
 metaphysical guide, 182
 metaphysical interpreters, 349
 metaphysical key, 209
 metaphysical mode, 16
 metaphysical obligation, 288
 metaphysical revelation, 329
 metaphysical science, 16
 metaphysical symbol, 108, 326, 329
 METAPHYSICS, 16
 Meta-science, 287
 methods
 following, 206
 novel, 470
 Mexes, 401
 Mexico, 406–7
 Mexitli, 407
 Michigan, 408, 422, 425
 microcosmic, 3
 Mid-Eastern, 397
 midst, 310, 339, 416, 436
 mighty, 388
 mighty power Tirawa Atius, 397
 mighty wave, 345
 migration, 392–93
 Migratory streams, 392
 milestones, white, 191, 212
 military strategists, intelligent, 424
 milk, 112, 180, 383
 Milky Way, 152
 millenniums, 361
 Millet, 223
 mind, 8–11, 21, 36–37, 87, 117–18, 149–50,
 158, 160, 272–73, 286–89, 303–5,
 317–20, 326, 329–32, 374–75
 active, 137
 ba-waking-conscious, 202
 conscious, 10
 father's, 287
 higher, 350
 in, 272
 incarnating, 296
 infinite, 272
 inner, 262
 like, 356
 mother's, 286
 seeker's, 413
 strong, 289
 supraconscious, 314
 uncontrolled, 329
 mind and heart, 19, 332
 mind dine, 371
 mind drift, 330
 mind patterns, 465
 mindset, 449
 minds function, 27
 mineral, 30, 89, 156, 163, 268, 406, 458
 mineral kingdom, 411
 ming, 133–34
 mingle, 23, 272
 minister, 375
 Minnesota, 408
 miracles, 97, 259, 270, 305, 335, 351, 358
 first, 327
 misalignment, 41
 misinterpret, 260
 misinterpretation, 421
 missionaries, 461
 Mississippi, 408
 Missouri, 408
 Missouri tribe, 408
 mistress, 184, 236, 440

mists, 158, 325, 396
 murky, 150
 misty past, 455
 misunderstood, 193, 392, 398
 misuse, 96, 341
 Mitche, 421
 Mit-chee Mani-toe-uh, 422
 Mitche Manitou, 422
 Mithra, 115
 moans, low, 416
 modalities, new, 211
 models, 207, 445
 geographical, 222
 moderation, 263, 265
 modern heirs, 165
 modern metaphysician, 334
 modern metaphysics, 305
 modern ministers, 406
 modern Place, 234
 moderns, 187, 398, 439, 462
 modern science corroborates, 395
 modern scientist, 437
 modern thinkers, 453
 modern traditional explanations, 108
 modern use, 470
 modern white people, 429
 modes, 16, 154, 281, 315, 375
 externalization, 383
 meditative, 39
 mental, 285
 modification, 409
 physical, 125
 spiritual, 125
 modifications, changing, 117
 Mohican quinnehtukqut, 407
 Mohicans, 398
 moist, 18, 262
 moisten, 332
 moisture, 164–65, 313, 324–25, 329
 molds, 294–95, 436
 emerging, 343
 Molina, 129
 momentary, 120, 362
 moments, 35, 38, 90, 94, 182–83, 195, 199,
 207–8, 331, 338–39, 341–42, 379–80,
 402, 409, 450
 hushed, 348
 life's darker, 466
 meditative, 384
 mellow, 213
 placid, 339
 sacred, 90
 selected quiet, 457
 Monad, 11
 Monkey, 449
 monks, 90, 93, 95
 fellow, 91
 lifelong Buddhist, 93
 temporary, 90
 monks pass, 94
 month, ancient Greek, 100
 moon, 34, 92, 149, 157, 196, 340, 399, 429,
 443–45, 448
 new, 159, 225
 soft caring, 444
 moon time, 92
 moral conduct, 91
 morality, 279, 460
 morals, 147, 349
 the Morning Bathers, 112
 morning mists, 158
 chilling, 149
 Moses, 259, 327
 mother, 99–100, 103, 115, 127, 172, 174,
 187, 223, 272, 282–85, 287, 294, 305,
 333–34, 404
 cosmic, 98–99
 good, 334
 least, 293
 prospective, 288
 mother earth, 271, 280, 333–35, 396
 Mother Earth and Father Sky, 396
 Mother Nature, 98
 mother's bloodline, 284
 Mother's gifts, 281
 Mother's polarity, 281
 mother tiger, 443
 motionless, 198, 413, 456
 motivation, 414, 426
 spiritual, 172
 motivational, 276
 motives, 112, 375

mound building, 424–25
 mounds, 152, 413, 423–26
 ceremonial, 423
 circular, 426
 large, 152
 mountain hideaway, 413
 mountain peaks, 443
 mountains, 94, 103, 201, 406, 409, 411, 424, 429, 434, 442, 450, 463–64
 gem of the, 407
 at the great, 408
 high, 303
 highest, 445
 low, 424
 people of the, 409
 treacherous, 95
 mountain top, 36, 270, 320
 mouth, 193, 201, 231, 328, 331
 open, 425
 opening of the, 201
 serpent's, 426
 movements, 198, 216, 218, 269, 444
 constant, 268
 inner, 122
 regular, 444
 upward, 19
 visible, 448
 Mt, 401
 Mu, 391, 393
 mud springs beauty, 160
 Muhammed, 259
 multi-humped appearance, 442
 mundane sailor, 154
 muscles, 40–41
 music, 36, 226, 404, 469
 haunting, 256
 meditative, 376
 preliminary, 219
 soft, 379
 musical composition, 145
 music floats, 169
 musicians, 103, 219
 Muskegon, 422
 Muslim, 129–30, 232, 259
 Mut, 196
 Mys, 394
 mysteries, 93–94, 98, 100–101, 107, 109, 111, 113–14, 116, 146, 180–81, 259, 261, 323, 367, 369
 true, 353
 Mysteries Celebrated, 100
 Mysteries of Earth and Water, 299
 Mysteries of Eucharist and Agape, 343
 Mysteries of Water and Earth, 302, 323
 mysterious, 98, 277, 287, 398
 mysterious egg, 426
 mysterious ingredient, 336
 mysterious movement, 316
 mysterious Serpent Mound, 425
 MYSTERY DRAMA, 362
 Mystery of Baptism, 111
 Mystery of Death, 183
 mystery religions, 112
 Mystery Schools, 17–18, 27, 149, 161, 219, 387, 391, 394, 396, 398, 400, 403
 Mystery Schools of ancient Egypt and Greece, 417
 Mystery Schools of Dionysus and Mithra, 115
 Mystery School teachings, 17, 392–93, 395, 399, 422
 basic, 393
 Mystery School tradition, 411
 MYSTERY TEACHINGS, 4
 mystical, 9, 11, 15, 147, 205, 244, 255, 280, 286, 340, 349, 352, 387, 459, 470
 higher, 348
 mystical affinity, 315, 329
 mystical approach, 439
 mystical birth drama, 287
 mystical body, 363
 mystical chaos, 439
 mystical Christianity, 103, 437
 mystical combination, 8
 mystical concepts, 23, 171, 255, 299
 mystical cultures, 395
 mystical development, 460
 mystical discipline, 339
 mystical empathy, 284
 mystical essences, 205
 mystical healing properties, 327
 mystical Indian lore, 401

mystical ingredient, 336
 mystical interplay, 435
 mystical knowledge, 93, 147, 149, 400
 modern, 405
 mystical level, 364
 higher, 464
 mystical manner, 316
 mystical meaning, 115, 181, 209, 323, 387,
 447
 mystical methods, 192
 mystical philosopher, 302
 mystical philosophies, 449
 mystical point, 280
 mystical practice, 435, 470
 mystical principles, 267
 mystical process, 364, 459
 mystical properties, 110, 328
 mystical relationship, 330, 355, 361
 mystical retrospect, 306
 mystical science, 461
 mystical sect, 107
 mystical sense, 330
 mystical significance, 117
 mystical sphere, 117
 mystical study, 386
 mystical teachings, 93, 117
 mystical thought, 460
 mystical tier, 462
 mystical viewpoint, 285
 Mystic Call, 14
 Mystic Call sounds, 14
 MYSTIC DRAMA, 173
 mysticism, 394
 MYSTIC MELODY, 256
 mystics, 5, 26, 38, 40, 112, 272, 297, 315,
 338
 born, 394
 dedicated, 36
 enlightened Chinese, 442
 modern, 349
 remarkable, 34
 mystic union pondering, 277
 mystic way, 339
 mythological figure, 320

N

name, 9, 11, 152, 187–88, 190, 197–98, 278,
 332, 361, 406–7, 409, 438, 446–47,
 458–59, 469
 animal, 449
 attached Hermes, 274
 do this in my, 197
 merging, 277
 modern Egyptian, 228
 new, 88, 93, 95, 112, 414
 obtaining the, 197
 private, 89
 secret, 190, 197, 244
 true, 422
 name Astará, 194
 name Calliope, 103
 name House, 229
 nameless, 232, 436, 458
 national holiday, 467
 national institution, 462
 nations, 32, 139, 227, 375, 406, 422, 429
 world's, 390
 Native American Indians, 401
 Native American teachings, 387
 natural affinities, 86
 natural development, 324
 natural energies, 304, 316, 357, 463, 471
 basic, 305
 natural healing affinity, 328
 natural outbursts, 271
 natural part, 38, 419
 natural result, 23
 natural saliva secretions, 331
 natural wells, 328
 nature, 27, 98, 100, 264, 266, 268–69, 273,
 275–76, 281, 287–88, 321–22, 394,
 435, 453–54, 461–64
 active, 121
 changing, 405
 complicated, 144
 conceivable, 135
 electrochemical, 360
 exact, 461
 functional, 418
 general, 271
 happier, 23

hermetic, 278
 higher, 112, 174, 317, 363, 425
 human, 104
 invisible, 210
 lower, 320
 mental, 283, 305
 nonexclusive, 157
 primal, 309
 transcend, 18
 universal, 15
 unpleasant, 22
 nature initiatory, 119
 Nature's forms, 394
 nature's gravitational pull, 18
 nature's greenery, 341
 Nature's mystical energies spring, 161
 naught, 24, 93
 Navaho, 415, 418, 422
 Navaho people, 422
 navigational, 154
 Nazarene, young, 196
 NDEs (Near death experiences), 13, 183
 Near death experiences (NDEs), 13, 183
 nearer, 145, 226, 329, 359, 363, 377, 453
 atomic constitution, 363
 nearer form, 171
 nearest, 175, 177, 432
 Nebraska, 408
 Nebt-Ankh-Isis, 156
 neck, 156, 200, 203, 428
 necklace, 201, 203
 Nee yo, 472
 negative deceitfulness, 266
 negative encumbrance, 267
 negatives, 265, 312, 317
 negative way, 21
 negligible effect, 377
 neighboring center, 217
 neighboring village temple, 216
 Nephthys, 184
 nervous systems, 160, 264
 nest, 115, 147, 334
 New Age, 162
 New Testament, 109, 329, 335, 349, 366
 Nicodemus, 311
 nights pass, 102
 Nile, 150, 153, 157, 161, 173, 192, 227, 277,
 323–26
 life-giving, 227
 powerful, 156
 Nile floodwaters, 175
 Nile for outer cleansing, 194
 Nile mud, 159, 186
 Nile mud and seeds, 186
 Nile's cataracts, 166
 Nile symbolizes life's Divine Currents, 154
 Nile temples and tombs, 172
 Nile waters, 324
 Nirvana, 460
 nobility, 200, 451
 noise-makers, 415
 nomes, 173
 regional, 162
 nonjudgmental, 293
 non-medicine people, 420
 Non-shaman, 420
 noon, 155
 noon meal, 112
 North America, 391–92, 407, 423, 429
 North American continent, 391
 North American Indian, 391–92, 396, 400,
 405, 421
 North American Indian culture, 387, 391,
 411, 417
 North American Indian Mystery School
 teachings, 391
 North American Indian philosophical
 vibration, 430
 North American Indian tradition, 391
 North American Mystery Schools, 387
 North Americans, 392–93, 415
 North Dakota, 408
 Northern, 415
 Northwest, 392
 nostrils, 193, 328–29, 333
 noted ways, 35
 novitiate stage, 94
 higher, 94
 Nuggets Magazine, 300
 numberless centuries, 272
 numerous monuments, left, 391
 nuns, 91, 93–95

nurse, 288, 472
nurtures, 177, 271
nurturing, 223, 271, 305
nuts, 164, 231, 383

O

oasis, 175
 great, 175
objective realizations, 418
objects, 30, 39, 96, 103, 167, 178–79,
 199–200, 260, 273, 359–60, 409, 411,
 414, 458, 462
 dangerous, 341
 growing, 338
 inanimate, 412
 natural, 271
 perfect, 434
 sacred, 100, 103
 shining, 414
 visible single, 229
objects of worship, 230, 445
obligations, 8, 139
 karmic, 290
observances, 223, 469
observations, close, 444
observer, 116
 knowledgeable, 161
 royal, 156
occasions, 2, 34, 115, 122, 124, 141, 143,
 198, 217–18, 221, 224, 400–401, 414,
 416, 469
 auspicious, 222
 festive, 224
 numerous, 274
 special, 34, 217, 336
occurrences, unhappy, 118
October celebration, 223
Odes, 437
office, 154, 404, 447, 464
offspring, 26, 280, 333–34
Ogdoad, 163, 243–44
Ohio, 408, 423–25
 southern, 425
oils, 41, 180, 206, 328–29
Ojibwa, 407, 411, 426

Ojibwa muskeg, 422
Ojibwa relationship, 412
Oklahoma, 408
olden times, 41, 187, 197, 449
Old Testament, 310
Old World, 429
Olympian gods, 104
Olympian heights, 103
Omen Dreams, 420–21
omnipresence, 313
omnipresent, 437
one-millionth, 285
oneness, 9, 22, 24–26, 28, 37–39, 88–89,
 150, 152, 260–61, 354, 356, 374,
 394–95, 411, 470
 electromagnetic, 284
 functional, 405
 great, 321
 inner, 384
 lofty, 362
 lost, 132
 loving, 472
 physical, 380
 sense of, 217, 402, 447
 shared, 38–39
 tribal, 404
 universal, 97
 unshared, 38–39
 vibrational, 89
Ontario, 407
opener of ways, 230
openness, 38–39, 266
opens the door, 113
Open Tomb, 222, 230
opposites, 24, 31, 140, 148, 264, 269
 direct, 143
 separated, 32
oppositions, 27
oppressed people, 392
ordained sinfulness, 130
order, 91, 120, 131, 165, 303–4, 312, 334,
 371, 471
 descending vibrational, 307
 following, 449
 higher, 110
 higher vibratory, 307, 312

particular, 93
systematic, 444
ordination, 218
organic part, 418
organization, 39, 104, 149, 164, 232, 312,
436
organs, numerous, 269
Orient, 122
Orientals, 303
orientation, 462, 464
sexual, 266
origination, 315, 405
originators, 15, 96
origin emanations, higher, 325
ORIGINS of AGAPE, 372
Orpheus, 103–4
Orpheus searches, 104
Orpheus' wife Eurydice, 104
Orphic Mysteries, 103–4
Orphic Mysteries Baptized, 112
Orphic teachers, 103
Osirian consciousness, 177
Osirian drama, 172, 175
Osirian gospel, 177
Osirian of ancient Egypt, 177
Osirian time, distant, 172
OSIRIAN TIMES, 178
Osiris, 99, 114, 157, 164, 172–75, 177–84,
186–87, 196, 201–2, 217, 221–22, 227,
232–34, 323–24
became, 178
fallen inner, 174
garden of, 185–86
heart of, 200–201
he has gone to, 177
joining, 185
slay, 173
son of, 172, 224
with, 178
Osiris Ani, 156
Osiris' body, placed, 173
Osiris-Ra, 234
other dimensional, 119
otherness, 230
Oto tribe, 408
outdoors, 320, 418

outer cleansing, 194
outings, 221
out in nature, 338
outpouring, equal, 211
outpourings, 109
outward appearance, 358
ova, 286–87
overbearing, 32
overflowing, 436
overindulgence, 341
overshadowing, 94
Oversoul, 11
overtones, 260, 369
ovum, 286–89
owner, 12, 182
ox, 23, 394

P

paces, 34
pageantry, 87, 100
outer, 215
pageants, 114, 216
pain, 41, 108, 257, 264, 322
emotional, 263
stomach, 41
palace, 433
father's, 91
royal, 184
pale, 450
palms, 207, 379
pan, 184–85
left, 185
right, 184
panorama, 3
total, 124
papyri recordings, 221
papyrus, 150, 192, 195, 200, 206, 228
papyrus roll, 195
paradise, 177, 182, 185, 421–22
paraphernalia, 432
parcel, 22, 405, 417
parentheses, 188, 457
parents, 14, 19, 25, 99, 225, 255, 279, 281,
284–90, 293–94, 360
mental ways, 286

prospective, 279, 286, 289, 293
 Parents' dreams, 286
 Parsi, 95
 partakers, 365, 384
 partaking, 352, 364, 384
 parthenogenesis, 181
 parthenogenetic, 272
 participants, 115, 122, 312, 355, 360–61,
 364, 370, 375, 377, 403, 411, 416
 participation, 216, 223, 354, 356, 378
 conscious, 112
 particles, 270
 foreign, 180
 large, 270
 subatomic, 11
 particulars, 25, 32
 particular way, 355
 PART II, 323
 parting, 129, 472
 partners, 9, 339
 parts fluctuate, 270
 passages, 109, 145, 296, 375, 432
 marked, 8
 symbolizing, 91
 passageways, upward, 228
 passions, 33, 394
 lofty, 98
 passive intellectual theorization, 403
 Passover, 352
 past glory, 205
 past incarnations, 25
 past karma, 136
 paths, 5, 18–19, 84, 88, 122, 281, 294, 296,
 313, 362, 460
 stoic dream, 421
 Pathway, 41, 86, 106
 patient, 38, 395, 405
 patient smile, 277
 pattern, 28, 109, 124, 146, 188, 435,
 444–46, 465
 general vibrational life, 442
 stores vibrational, 8
 unavoidable, 133
 unfolding, 105
 Paul, 14, 109–10, 116, 352, 356, 365, 371
 Paul's description, 19
 pause, 35–36, 39–40, 86, 90, 220, 318, 322,
 366, 402, 448, 456–57
 anxious, 93
 long, 337
 Pause for contemplative exercise, 36
 Pawnee, 396–97
 peace, 23, 84, 140, 201, 281, 295, 406, 456
 inner, 357
 peers, 232, 456
 Pekh-Ka, 189
 Pennsylvania, 409
 Pentecost, 311, 416
 Pentecostal Upper, 417
 people, red, 408
 people from downstream, 407
 people of the large canoes, 408
 Pepi, 188–89
 down, 189
 Pepi hath been purified, 188
 perception, 282, 322
 extrasensory, 198
 growing, 153
 perfection, 3
 attained, 4
 perils, 18, 20, 411
 perpetrator, 181
 perpetuating, 364
 Persephone, 99–100
 perseverance, 179
 PERSIA, 95
 person, 15, 24, 28–29, 31–34, 37–39,
 199–200, 203–4, 228–29, 308–9, 348,
 357, 364, 370–73, 375, 419–21
 average, 231
 bad, 421
 common, 215
 deceased, 177–78, 186, 201, 203, 434,
 454, 469
 endowed, 17
 exceptional, 23
 female, 298
 given, 261
 good, 421
 ill, 204
 needy, 197, 206
 new, 90, 112

physical, 357
 respected, 425
 special, 28, 183
 stronger, 118
 personage, magnificent, 172
 personal adventures, 414
 personal association, 154
 personal conclusion, 148
 personal consequences, 29
PERSONAL EXPERIENTIAL INITIATIONS, 117
 personal improvement, 471
 personal inner odyssey, 216
 personal interpretation, 151
 personality, 6, 24, 27, 275, 282, 399, 467
 aggressive type, 271
 personality deficiencies, 290
 personality elements, 284
 personality image, 281
 personalization, 437
PERSONAL JOURNEY, 18
 personal meaning, 216
 personal misfortune, 133
 personal observation, 223
 personal preference, 366, 377
 personal preparations, 12
 personal purposes, 6
 special, 341
 personal reservations, 7
 personal sense, 4
 personal solace, 216
 personal Sun-god, 189
 personal visits, 424
 personal worthiness, 375
 personate, 4
 perspective, 421
 higher, 468
 new, 274
 persuasions, 406
 pervades, 418
 new consciousness, 89
 pessimism, 132
 pessimistic, 132
 petals, 160, 296
 Peter, 329–30
 pharaoh, 114, 153–54, 156–57, 164, 193,
 195, 215–16, 218–20, 222–23, 225,
 268, 324
 great, 323
 inner, 150
 Pharaoh's ability, 219
 Pharaoh's position and power, 220
 phase, 293, 296, 370, 472
 experiential, 470
 first, 293
 lower, 293
 particular, 231
 prebirth, 293
 second, 293, 295
 special, 296
 phenomena, 119, 297, 363, 444
 natural, 270
 phenomenal demonstration, 19
 Philae, 208, 224
 Philo, 274
 philosophers, 5, 259, 326
 famed Hindu, 18
 philosophical
 confused, 151
 given, 154
 great, 278
 philosophical accuracy, 334
 philosophical constriction, 352
 philosophical context, 172
 philosophical darkness, 233, 335
 philosophical definition, 5
 philosophical formula, 126, 144
 philosophical foundation, 136
 philosophical fragrance, 160
 philosophical hungers, 336
 philosophical ideas, 6
 philosophical levels, 152
 philosophical liberator, 352
 philosophical meaning, 233
 philosophical merchandise, 433
 philosophical mode, 2
 philosophical orientation, 276
 philosophical roots, 126, 148, 153
 philosophical statement, 424
 strong, 425
 philosophical sunlight, 334

philosophical superstructure, 132
 philosophical truths, 178
 philosophical twist, 133
 philosophical understanding, 327
 increasing, 187
 philosophical waters, 154
 philosophies flow, 391
 philosophy, 25, 98, 109, 126, 132, 148, 157,
 165–66, 178, 260, 327, 334–35, 459,
 461, 464
 ancient Hermetic, 259–60
 ancient Hindu, 4
 diversified, 391
 earliest Chinese, 444
 esoteric, 136
 great, 466
 integrative, 444
 personal, 464
 spiritual, 456
 PHILOSOPHY of INITIATION, 109
 Philosophy's concept of God, 6
 photo album, 468
 phrase, 167, 197, 269, 334, 357, 371, 401,
 447, 465
 slang, 371
 phrase KIOH-WANEE, 401
 Physical bodies, 325
 physical body, 13, 40, 138, 183, 185, 202,
 280–81, 291–92, 305, 360, 367, 377,
 418
 new, 262
 present, 162
 visible, 8
 Physical compatibility, 140
 physical disability, 266
 physical emblems, 399
 physical/emotional/mental, 37
 physical eyesight, 359
 physical force, 23
 eliminated, 23
 physical form, 15, 28, 188, 230, 294, 311,
 339, 445, 454
 physical form budding, 282
 physical form slumbers, 118
 physical health, 329
 good, 9
 physical heart, 201
 physical hunger, 350
 allayed, 157
 physical incarnation, 8, 106, 135, 367
 new, 8
 physicality, 363
 physical localism, 412
 physical nature, 363
 human, 305
 physical plane elements, 302, 342
 physical plane levels, 124
 physical postures, 470
 Physical satiety dulls, 383
 physical self, 8
 inner, 331
 physical sense, 153, 259, 360
 physical sense perceptors, 262
 physical substance, 12, 263
 first, 325
 second solid, 325
 physical tests, 95
 physical way station, 135
 physician, 38, 193–94, 288, 329
 conventional, 193
 modern, 405
 Pick up your quilt bed and walk, 195
 picture images, 11, 137, 200, 284
 bloodstream's, 285
 child's, 284–85
 pictures, 27, 30, 288, 430, 468
 picturesque Nile sailboat, 154
 Pierce, 277
 Pig, 449
 Pike, Albert, 272, 349, 432
 Pike's statement, 272
 Pilgrim, 293
 pilgrimage, 217, 294
 pillars, 179
 corner, 202
 pineal, 361
 male, 298
 pineal gland, 136, 285
 pine needles, 427
 pipe, 410–11
 Piscean, 307
 Piscean Age incarnation, 12

pituitary, 286, 361
 pituitary gland, 286
 pity, 169
 pity ears, 169
 pity hearts, 169
 placement, 180, 464
 place of darkness, 205, 233, 334
 place of fruitfulness, 305, 334
 place of incubation, 305, 334
 place of origin, 180, 439
 Place of Truth and Light, 113
 place sticks, 96
 placid stream, 331, 434
 plains, 127, 392, 405, 429
 lowest, 445
 lowly, 303
 Plains Indians, 415
 planes, 2, 26, 119, 151, 225, 268, 271, 278,
 295, 297
 earthly, 114
 fluid, 108
 higher, 108, 114, 118, 122, 177, 325,
 380–81, 414, 419
 higher mental, 314
 human, 438
 lower mental, 314
 mental, 315
 mental vibratory, 314
 normal vibratory, 381
 physical, 26, 108, 308, 379
 planet, 6, 109, 113, 298, 302–3, 391, 393,
 412, 423
 present, 333
 Planetary Gods, 6
 Planetary Logos, 6
 planets flow, 34
 planned self-expression, 288
 planted seed's search, 98
 plants, 161, 163, 195, 268, 288, 304, 338,
 372, 428
 hallucinogenic, 412
 hardy, 161
 living, 338
 magical, 195
 medicinal, 372
 prolific, 161
 plate, 185, 348, 379–80, 383
 Plato, 274
 players, universal, 173
 playing out, 28
 pledging allegiance, 95
 Plotinus, 5, 27–28
 famed philosopher, 25
 poet, 103, 276
 pointed star, 11, 162
 poison, 197
 polarities, 143, 187, 269, 280, 307
 negative, 271
 polarity designation, 307
 polarizations, 32, 275
 basic, 276
 poles, 316, 415
 political necessity, 198
 political structures, 163
 politicians, 461
 pool, 195, 207, 330, 414, 464
 Pope Clement VIII, 129
 populace, 218, 437
 popularity, 166, 181, 260
 brother's, 173
 population, 223, 429
 pores, 329, 427
 portals, 125, 145, 150
 portray, 88, 102, 175, 233–34, 350, 446–47
 portrayals, 99, 230
 flawed, 109
 human-bodied, 230
 ports, 156, 345
 positive-negative pairings, 243
 positives, 265, 312, 318
 possessions, 178, 450
 prized, 100
 possible consciousness, highest, 94
 possible degree, 295
 greatest, 120, 406
 possible relationship, best, 465
 post, official, 447
 potencies flow, 434
 potent factor, 11
 potentiality, 119
 potentials, 5, 14, 120–21, 136, 288, 294,
 296, 302, 340, 446–47, 471

available numerous, 280
 fulfilled, 448
 highest, 305
 potlatch, 224
 potlucks, 224, 382
 potter's wheel, 166
 pottery, 442
 earthenware, 379
 pouches, 159, 200
 pouring, 149, 306, 434
 past karmic record, 201
 poverty, 94, 215
 total, 95
 power, 35, 178–79, 197, 201, 220–22,
 272–73, 329, 335, 357–58, 376,
 379–80, 399–401, 409, 426–28, 447–48
 actual, 12
 delegated, 164
 disease resisting, 194
 everlasting, 190
 fiery sun, 210
 gathered, 277
 great, 233, 395
 higher, 222, 416
 indicated special, 218
 inner psychological, 353
 king's, 221
 life-giving, 158
 magical, 93
 mighty, 203
 miraculous, 152
 personal, 227
 physical, 196, 200
 potent, 403
 potential, 202
 purest, 441
 represented physical level, 154
 restorative, 180
 sources of, 154, 433
 special, 157, 232
 special shamanistic, 400
 sufficient, 103
 sun's, 159
 supernatural, 222, 405
 temporary, 179
 tiger, 442
 transferring, 197
 unique, 409
 uplifting, 415
 wondrous, 357
 Power Dream, 420–21
 power plants, 30
 practice
 common, 221
 companion, 367
 dedicated, 379
 impure, 92
 individual, 355
 initiatory, 95
 medical, 194
 mysterious initiatory, 215
 mystical baptismal, 112
 numerous religious, 199
 personal, 359
 private, 376
 spiritual, 21, 193, 310, 349, 417
 surgical, 192
 practice sessions, 330
 practitioner, 394
 spiritual, 193
 prana, 10
 pray, 195–96, 229
 prayer, 21, 88–89, 92, 102, 112, 190, 205,
 209–11, 261, 384, 404–5, 418, 441–42
 heartfelt, 348
 munal, 418
 personal, 88
 special, 89
 spoken, 370
 prayer shrine, 418
PRE-BIRTH CREATION DRAMA, 286
 precepts, 25, 91–92, 109
 precious commodity, 159
 predecessor, 435
 predestination, 126, 131–33
 pre-destination, 137
 predestination, proponents of, 133–34
 predestined factor, 130
 predetermine, 279
 predominance, 118
 prefix, 338, 357
 pregnancy, 230, 279, 282, 288, 293

prehistoric, 392
 prehistoric people, 152
 pre-incarnation decisions, 137
 pre-Indian times, 424, 429
 prelude, 326
 premise, 181, 203, 463
 basic Egyptian, 233
 PRENATAL DO'S, 288
 Prenatal questions, 290
 preordained Destiny, 129
 prescriptions, 206
 presentation, 226, 282
 pressure, 283, 461
 pride, 150, 232, 341
 priest heals, 208
 priesthood, 96, 113–14
 unofficial, 276
 priest/king, 261
 Priest of Egypt, 278
 priests, 96–97, 152, 179, 183, 193–94,
 196–98, 206, 208, 216–18, 221,
 223–24, 226–27, 268, 276, 375
 aboriginal, 372
 chief, 226–27
 great, 259
 highest, 219
 single, 418
 primitive cultures baptismal, 324
 primitive people, 106
 primitive revelation, 432
 principles, 25, 28–29, 157, 163, 168, 175,
 260, 266, 268–72, 356, 367, 419, 445,
 461
 activating, 102
 basic, 268, 273, 356, 397
 eternal, 255, 267
 everyday, 395
 first, 395
 fundamental, 5
 guiding, 289
 homeopathic, 35
 positive beneficent, 464
 unchanging, 464
 universal, 25, 260
 vibratory, 308
 prism, 272
 mental, 272
 prism refracts, 30
 PRIVATE AQUARIAN AGE
 EUCCHARIST, 373
 private use, 381
 privilege, 7, 98, 117, 130, 143, 178, 185,
 294, 316, 330
 probability factor, 36
 probationary period, 87, 90
 probes, 18, 393
 problem buildings, 463
 problems, 17–18, 27, 129–30, 178, 206,
 209–10, 286, 414, 435, 443
 everyday, 172
 inflammatory, 328
 process, 38–39, 96–98, 102–4, 162–63, 181,
 183, 195, 197–98, 204, 289, 291–92,
 297–98, 353–54, 363–65, 435–36
 constant, 14
 creative, 153
 election, 404
 extended, 13
 first, 306
 initiatory, 110, 334
 initia-tory, 109
 inner, 370
 magical, 177
 personal, 114, 355
 potent, 123
 preconditioning, 288
 preparatory, 360
 recognized, 104
 self-cleansing, 375–76
 thinking, 274
 procession, 186, 219, 226
 long, 226
 processional, 226
 proclaimed AZOTH, 306
 procreation, 230
 productivity, 303
 profusion, 28, 152–53, 442
 progeny, 272, 278
 prognosticative type, 420
 project, 36, 135, 272, 300, 332, 340, 354,
 461
 astounding, 135

individual, 404
 projection, 325
 experience astral, 116
 promises, 100, 349
 prompt, 138, 226, 290
 pronounce hwahng tee, 441
 pronounce lohng, 442
 pronouncements, 195
 pronounce shahng tee, 436
 pronounce tee-enn, 438
 pronounce tie, 445
 pronounce yeen, 445
 pronounce zhee-ahng, 464
 proof, 419
 additional, 313
 prophecy, 222, 414
 protection, 180, 199–200, 203, 210, 375,
 416, 424, 446, 448
 spiritual, 88
 protective magnetism, 203
 protons, 137, 395
 prototype, 113
 down-to-earth, 124
 province governments, 461
 provinces, 162, 198
 special, 196
 psychagogue, 261
 psychic, 33, 37, 95, 311, 376, 400, 413
 psychic contacts, 411
 psychic content, 299
 psychic natures, 37, 115
 psychic occurrences, spontaneous, 412
 psychic phenomena, 37, 417
 personal, 119
 producing, 17
 psychic relationship, close, 411
 psychic sense, 37
 psychic sensitivity, 37, 360
 psychic talents, 470
 psychological factions, 174
 psychologists, 406
 Psychometry, 360
 Psychopomp Psychagogue Initiator, 261
 Psychopompus, 261
 psychosomatic, 326
 Ptah, 163, 166, 205, 216, 219
 temple of, 194, 205
 Ptah Memphis, 205
 puberty, 286, 412
 pueblo people, 396
 punish, 181, 198
 punishment, 198
 purest, 266, 441
 purest attitude, 351
 purification, 112, 116, 154, 208, 304–5,
 323–24, 426
 inner, 88
 purification rites, 358
 purifier, 328
 actual, 324
 purify, 195, 201, 309, 317, 324, 330, 413
 purifying, 188, 310, 318, 466
 purifying ablution, final, 195
 purifying baths, 107
 purity, 100, 112, 171, 230, 310, 332, 435
 symbol of, 97, 466
 purposes
 burial, 424–25
 ceremony's, 227
 higher, 311, 426
 important, 31, 125
 initiatory, 110
 major, 142
 meditational, 330
 present, 28
 protective, 424
 ritualistic, 324
 sacred, 224
 second, 324
 spiritual, 353, 359, 373, 380
 villainous, 96
 pyramid, 154, 156, 159, 182, 190, 215–16,
 220, 226–29
 first, 152
 initiation in the great, 136
 inner, 226
 living, 229
 time building, 215
 pyramids imperious, 277
 pyramid structure, 229
 pyramid texts, 231
 Pythagoras, 274

Q

Qong, 470

qualifications, 119–20, 375

qualified instructor, 470

qualities, 31, 87–88, 102, 136, 221, 262,
264, 268–69, 281–83, 302–4, 335, 337,
438, 448, 450–51

atmospheric, 379

eject, 320

female, 281

following, 281

hidden, 197

higher, 6, 90, 114, 374

human, 150

inner, 116–17, 321

invigorating, 320

lesser, 175, 270

limitless, 18

magnetic, 14, 290

negative, 119, 267

new, 290

particular, 88

personal, 220, 266

photosynthetic, 341

special, 102, 230, 324

superior, 114

vital, 338

qualities resident, 6

Quapaw Sioux, 407

queen, 126, 148, 195, 286

queen pituitary, 298

quench, 327

quickenning, 283, 291

quietness, 409

meditative, 379

quotation, 140, 436

quoth, 388

R

Ra, 148–50, 155–61, 164–67, 171–73, 178,
180–81, 183, 205, 209–10, 219–20,
223, 240, 316–18, 321, 323

days of, 167, 171

power of, 159, 231

son of, 172, 207

Rabbit, 449

race, 103, 266, 335, 394, 459

human, 292

pre-Indian, 393

radiance, 152, 295

radiant, 183, 296

radiant atoms, 285

Ra hath, 156

Rail, 388

rain, 418, 437

rainbow beauty, 109

Rainbow Bridge, 10–11

raising, 136, 220, 233, 363

Ra maketh Ani, 189

Ramesses II, 205

random occurrence, 141

Ra rejoice, 156

Ra resurrects, 159

Ra saileth, 156

Ra's departure, 171

rashness, 264, 266

Rat, 449

rational meaning, 378

rattles, 415–16

rattlesnake tails, 415

rays, 30, 272, 295, 313

first, 161

individual, 30

light-giving, 160

sun's downpouring, 149

realization, 28, 30, 33, 36, 88–89, 93,
133–34, 264, 268, 279, 281, 308–9,
362, 364, 369

cosmic, 315

expected glamorous, 146

inner, 446

personal, 30

spiritual, 146, 216, 310, 365, 374, 383

total, 426

realms, 201, 228, 256

brilliant, 155

higher, 147, 171, 183, 222, 260–61, 403,
416, 420

reap, 270, 305, 334

rear vision mirror, 181
 reawakening, 91
 rebirth, 14, 100, 262, 267, 287, 297, 455
 giving, 219
 reborn, 175, 297
 recentering, 337
 receptivity, 21, 101, 281, 288, 355, 435
 higher, 318
 recipients, 113, 324
 reciprocate, 217
 recitations, 186
 recognition, 97, 125, 223
 early, 230
 reconsidering, 7
 reconstitute, 177
 recorder, 156, 166, 292
 recovery, 195, 232
 rectangular excavation, 195
 Red Ancient, 439
 redecorating, 463
 redirection, 311
 re-dreaming, 419
 Red Sea, 327
 reexperience, 215, 341
 references
 biblical, 349
 symbolic, 343, 349
 refinements, 124, 149, 392
 spiritual, 104
 refresh, 12, 121, 219, 272, 330
 refreshing, 182, 402
 refreshing reminders, 10
 refreshment, 112, 469
 refuge, 91
 regarding Egyptian Mysticism, 168, 306
 regarding social customs, 107
 regeneration, 9, 125, 255, 264, 267–68
 regarding, 9–10
 regenerator, powerful, 269
 regenerators, 262, 265, 267, 340
 life-enhancing, 267
 positive, 267
 regenerators attack, 267
 regions, 157, 173, 437
 individual, 187
 local, 232
 regressional type, 86
 regret, 103, 446
 reign, 158, 220–21, 441
 reincarnation, 181, 201, 262
 reinforcement, 124, 154, 467
 psychological, 178
 reinforcing, 292, 442
 reinstallation, 220
 reinstallment, 221
 rejoice, 156, 257
 relandscaping, 463
 relation, 4, 19, 22, 196, 200, 220, 266, 367,
 378, 411–12, 453, 464
 socio-political, 164
 relationship, 16, 19, 22, 121–22, 315–17,
 356–57, 361, 395, 397, 400, 442, 444,
 446–47, 463–64, 468–70
 business, 266
 close, 39, 217
 daily, 190
 entwined, 97
 friendly, 382
 harmonious, 140
 human, 356
 modern, 392
 moral, 165
 new, 361
 personal, 121, 166
 special, 403
 relax, 182, 374, 379, 450
 relaxation, 39, 331
 relief, 123, 233
 Religion Dance, 404
 religions, 6, 91, 93, 126, 130, 140, 148, 153,
 156, 192, 199, 303, 309, 394, 403
 conventional, 459
 earliest world, 160
 great, 24, 458–59
 known, 309
 major, 15, 172
 modern, 163
 official state, 460
 religious artifact, 179
 religious aspect, 224
 religious duty, 225
 religious fervor, popular, 216

religious ideas, 217
 religious paintings, 186
 religious preference, 266
 religious sense, 130
 religious system, 16
 religious zealots, 143
 remembrance, 191, 212, 292
 in remembrance of me, 357
 remind, 88, 121, 154, 157, 211, 221, 262,
 379, 394, 403
 reminder, 178, 186, 444
 removed Seth, 174
 renew, 150, 449
 renewal, 14, 112, 159, 219
 renewal factor, 159
 renewed zest, 123
 renovation, permanent, 122
 renowned temple healing center, 205
 rent, 113
 flashing energies, 113
 reorganization, individual, 362
 reorganizations, 117
 repetition, 166, 412
 replacement, 312
 replacement energies, 265
 Replacing grief, 265
 replicas, 154, 196, 217
 developing, 272
 repose, 201, 326, 437, 441
 vitality of, 432
 repositories, great, 194
 repository, 125, 231, 432
 mental, 151
 representations, 93, 232
 representatives, 397, 440, 445
 represented Heaven, 438
 reproduction process, 181
 mystifying, 181
 request, 196, 198, 331, 451
 final, 211
 Resentful, 263
 reserve prerogatives, 375
 residence, 311, 384, 393, 438
 residence place, 200, 438, 440
 resident genes, 287
 residents, 86, 205, 217, 454
 pre-Columbian, 407
 resistance, 180, 263
 resonate, 14, 26, 90, 255
 RESOURCES, 461
 respected places, 417
 responsibility, 5, 89, 94, 139, 144, 171, 218,
 220, 234, 265, 293, 302, 312, 439–40,
 446
 ethical, 144
 karmic, 88, 121
 new, 404
 personal, 19, 132
 shamanistic, 400
 shaman's, 403
 spiritual, 108
 resting point, 449
 restraints, 179, 352, 367
 restrictions, 9, 459
 institutional, 375
 result, 27–28, 130, 132, 138–42, 145–46,
 165, 167, 263–64, 270, 309, 311,
 349–50, 412–13, 465–66, 471
 activity, 273
 confusion, 162
 direct, 142
 heinous, 384
 intended, 216
 preconceived, 378
 special, 353
 resurfacing, 151
 resurrection, 116, 160–61, 225, 350
 return, 12, 14–15, 17, 103–4, 147, 152, 161,
 167, 221, 226, 228, 234, 333, 338, 381
 annual, 297
 dust, 333
 life's, 466
 return home, 196
 return journey, 222, 307
 return to the days of Ra, 171
 return visit, 217
 reunion, 174
 modern family, 226
 revelation, 102–3, 116, 414
 reverence, 223, 425, 442, 449, 456, 458,
 467–68
 great, 398

reverie, internal, 39
revitalization, 227
revitalize, 174, 361
revolting proposition, 135
reward, 120, 123–24, 211
Rhine experiments, 142
Rhythm, 226
riches, 19, 116, 439
 earthly, 20
rides, 154, 345
Ridiculous, 461
rite, 110–12, 114–16, 218, 324, 350, 353,
 363–64, 376, 384
 ancient separation, 116
 baptismal, 112
 ceremonial, 218
 combined, 385
 funeral, 231
 hallowed, 386
 momentary, 115
 special, 349
 spiritual, 110
ritual, 90, 101, 112, 196, 229, 255, 292–93,
 349, 351, 354, 360, 369–70, 411, 417,
 468
 conducted special, 311
 daily, 331
 daily bathing, 112
 powerful, 343
 private, 377
 quiet spiritual, 371
 washing, 370
ritual ceremonials, 418
ritual ceremonies, 152
ritualistic, 324
ritual-istic act, 354
ritual vehicles, 364
river, 154, 407, 409
 beside the long, 407
 big, 408
 fast flowing, 407
 fine, 408
river floods, 326
river Nile, 149
road, 421–22
robe

 new, 95
 yellow, 91
robed figure, 94
 third, 102
 white, 101
Robert, 255
rock formations, 103
rocks, 268, 395, 405
Rolls, 195, 206
 prayerful attitude, 206
Roman Eleusinian Mysteries, 372
Roman Emperor Julian, 274
Romans, 99, 181, 352
Rome, 358
roofs pointing, 161
room, 31, 196, 257, 348, 417, 463
 next, 119
 upper, 311
Rooster, 449
root chakra, 311
roots, 86, 153, 216, 271, 401, 426
 physical, 160
round heads, 392
royal marriages, 187
royalty, 181, 185
ruler, 175, 340–41
 first, 433
 joint, 175
 sovereign, 198
 temporary, 172
ruler/priest, 198
rulership, 173–74, 218
 shared, 174
rushes, 325

S

Sabbath, 139
 first, 108
Sabbath day, 347
sacralization of the finite, 132
sacramental, 470
sacred barque, 154
sacred draught, 102
sacred ether, 306
Sacred Eye, 180

sacred gathering place, 96
Sacred Golden Thread, 89
Sacred Lake, 183, 195, 207–8, 324
SACRED MOUNDS, 422
sacred night, 297
sacred pillar, 179
 the, 179
sacred scroll, 229
sacred Sektet, 155
Sacred Thread, 87
sacrifices, 100, 135, 309
 goal-attaining, 138
sadness, 31, 180, 265, 467
safari, supreme, 7
Safekh, 187
Safekht, 187–88, 234
sage mirrors, 326
sages, 423, 439–40, 444, 457–58
 earliest, 448
 first, 439
 five, 439
 great, 438, 458
 old, 457–58
 second, 439
 traveling, 433
sails, 189, 345
Sakkara, 152
salvation, 11–12
 promise, 177
Samaria, 327
sameness, 423
sample, 93, 381
samples, illustrative, 370
sanctity, 381, 417
sanctuaries, 194, 196, 219–20
 revered, 418
 small, 196
sand dune, 226
sands, 108, 154, 159, 180, 226–27, 345, 470
 hill of, 163
sarcophagus, 222, 228–29
Saskatchewan, 407
Satanic rites, 106
savior, 114, 286
savors, 90, 348
scale, 36, 184–85
 grander, 462
 larger, 38
 lesser, 38
 modern, 401
 worldwide, 390
Scandinavian, 423
scan subheads, 8
scarab, 181, 201–3
 androgynous, 202
scenes, 2, 7, 215, 450
 good, 200
 special, 183
scheme, 456–57
scholars, 222, 471
schools, 25, 28, 219, 418, 462
science, 13, 16, 434–35, 450
 holder of hidden, 93
 medical, 285
 modern, 270, 284, 302, 395
 special, 276
 spiritual, 276
Scientists, 392
scope, 29, 144, 217, 339, 388
 present, 4
scores, 13, 153, 157, 226, 347
 structured musical, 145
scribe, 156, 166
script, changing, 173
scriptures, 96–97, 107–8, 111, 134, 349
sea, 24, 26, 100, 108, 173, 270, 313, 325,
 329–30, 345, 396–97, 434, 445
 eternal cosmic, 162
 great Cosmic, 24
 greatest, 462
sea breaks, 407
season, next, 307
seasons, 157, 270, 324, 399, 433, 437
sea storms, 345
seat, 92, 100, 177, 182, 189, 200
Second Degree, 9, 11, 285, 306, 378
Second Degree Lessons, 10–12, 15
secrecy, 107, 311
 strictest, 350
secret code, 357
Secret Lake, 194–95
secret mysteries, 350

secret rites, 101
 secrets, 88, 111, 151, 154, 216, 218, 228,
 261, 277, 401, 428
 great, 340
 open, 350
 special, 103
 universal, 116
 secret science, 188
 secret sermon, 255, 262
 secret signs, 108
 secret societies, 372, 400
 Secret Wisdom, 230
 sect, 95, 99
 secular, 94, 441
 Sed Festival, 221
 seed atom, 12, 136–38, 185, 200–201
 emotional, 136
 eternal physical, 9
 mental, 136, 138, 285
 permanent, 11–12, 14, 200
 seeds, 186, 202, 223, 270–71, 313
 barley, 223
 best, 268
 ground sesame, 383
 planting, 306
 seeker, 19, 93–94, 106, 116, 262, 264, 278,
 366, 413–15
 advanced spiritual, 108
 fellow, 89
 modern, 369
 sincere, 150
 true, 3, 104, 109
 seeker/candidate, 262
 seers, 341, 438
 segment, final, 93
 segments, 148
 individual, 90
 Sektet boat draweth, 156
 selection, 8, 145, 287, 289, 461–64
 powerful vibrational, 289
 self, 4, 15, 89–90, 117, 120, 124, 130–31,
 146, 189, 216, 308, 327, 365, 377, 471
 divine immortal, 230
 higher, 37, 104, 106, 137, 175, 229, 285,
 305, 309, 314, 338, 376–77, 385
 lower, 99
 old, 308
 outer, 457
 personal, 308–9
 projected, 6
 spiritual, 9, 37
 transmuted, 309
 self-achievement, 124
 self-analysis, 118
 self-awareness, 16
 self-cleansing, 375
 self-completion, 20
 self confidence, 165
 self-confident, 119
 self control, 265
 self denial, 460
 Self-determined destiny, 138
 self-development, 15
 self direction, 136
 self-esteem, 118
 self-evolvement, 124
 self exploration, 121
 self growth, 290
 self-growth, 88, 124, 267
 self-healing, 353
 self improvement, 267
 self-improvement, 403
 self-indulgence, intense, 263
 self mastery, 165
 self-purification, 103
 self-questions, 17
 self-realization, 118, 315
 self-reliance, 115
 self-sufficiency, 21
 Seminoles, 397
 sensations, 363, 409
 senseless, 228
 sense of receptivity, 355
 sense of touch, 39, 210
 sense perceptions, 424
 sensitivity, 38, 198, 281, 294, 363, 375
 inner, 376
 spiritual, 259
 separation, 22, 38, 110, 115, 146–47, 391,
 412
 physical, 372
 separation process, 147

separation rite, 115, 147
 sequence, 145
 free time, 120
 Serapis, 230
 serene, 374, 444, 455
 serenity, 14, 466–67
 serpent, 197, 231, 311, 425–26
 coiled, 425
 serpent monster, 166
 Serpent Mound, 426
 constructed, 426
 servant, 138, 144, 225, 230, 294
 service, 110, 137, 189, 294, 332, 468
 commemorative, 186
 service of offerings, 186
 sessions, 183, 416
 set afire, 283
 Seth, 172–75, 179
 Sethian, 177
 seven-pointed star, 185, 187–88
 Seventh Degree Lesson, 10
 sex, 107, 263, 271, 279, 288
 Sha, 464
 shade, soft, 232
 shaded portico, 28
 shadow, 169, 330
 pyramid's, 182
 Shadrach, 310
 shaking, 84
 actual, 416
 Shamanic astral, 412
 shamans, 391, 394, 398–400, 403–5, 412,
 416–17, 420, 423–24
 enlightened, 394
 gifted, 415
 primitive, 405
 shamans and medicine people, 399, 405, 419
 Shamash, 304
 Shang, 437–42, 444–45, 448–50, 457, 466,
 468
 majestic, 437
 Shankara, 24
 Shasta, 401
 shaved head, 91
 sheath, 273, 419
 sheer stimulus, 123
 Shen Nung, 440
 shine forth, 312
 Shining, 156
 ship, 276, 345
 sacred, 154
 shore, 345
 gloomy, 278
 Shoshone, 407
 Shou, 447
 shoulder, 88, 195
 should face, 465
 should focus on, 465
 shrines, 95, 154–56, 233, 378, 441, 469
 wayside, 197, 209
 Shu, 164
 Shui, 462
 sickness, 22
 heals, 426
 Sigh, 257
 signals, 121, 123, 125, 273, 414
 signs foretold, 133
 signs of things to come, 133
 silence, 93, 112, 226, 256, 348, 413, 418,
 428
 complete, 411
 electric, 101
 great, 172
 powerful, 102
 silence rewards, 93
 Silent meditation, 413
 silver, 92, 307
 the silver cord be loosed, 333
 sincerity, 90, 97, 112, 211, 266
 true, 125
 since the days of Ra, 167
 Sing, 257
 sinks, 182, 329
 sins, 110, 130, 165, 200
 great, 459
 greatest, 263
 horrible, 146
 Sioux, 396, 408
 sips, 331, 354
 single, 380
 sister, 99, 172, 187, 269
 sister Nebhat, 184

Sita voicing, 255
 site, 122, 152, 182, 205, 225, 415, 423–24, 464
 burial, 225, 423–24, 462
 construction, 234, 461
 historical, 152
 particular, 122
 powerful historical, 122
 spiritual, 217
 site selection, 462
 situational result, 141
 Siva, 4, 89
 Sixth Degree, 105, 118, 417
 Sixth Degree Astarian, 105
 Sixth Degree Lessons, 9–12
 size, microscopic, 285
 skill confiding, 277
 skills, 290
 skin, 329–30, 415, 427
 lighter, 423
 panther, 190
 skin cancers, 328
 skin pores, 328
 sky goddess, 231
 Sky People, 153
 slain, 177
 symbolizing Osiris, 179
 slain consciousness, 177
 slave, 110, 127
 sleep, 206, 300, 419, 427
 physical, 118
 the sleeping giant, 432
 slopes, upper, 401
 smell, 187, 427
 smoke, 351, 410, 427
 snake, 388, 449
 undulating, 425
 snow, 307, 422
 social basis, 371
 social standards, 106
 social togetherness, 343
 societies, 400
 closed, 375
 elite, 426
 human, 192
 religious, 143
 tribal secret, 404, 412
 sociological systems, 198
 Socrates, 373
 soil, 157, 202, 223, 268, 270, 333, 337, 405, 416, 445, 458
 black fertile, 333
 soil answers, 337
 solar boat, 152–54, 159, 178, 189, 219
 royal, 154
 sacred, 153
 solar disk, 158–59, 178
 Solar Gods, 6
 solar plexus, 136, 204
 solar plexus center, 180
 solar system, 6, 271, 304, 393
 solemn, 277, 371
 solemn affairs, 100
 solemn participation, 370
 solicitation, prayerful, 206
 solidification, partial, 303
 solidifying, 440
 solidity, 305
 discernible, 325
 solids, 328, 374
 dense, 328
 solitude, 122, 182, 257
 Solon, 274
 something special, 122
 son, 99–100, 102, 187, 209, 220, 404, 469
 chief's, 410
 Son and Holy Spirit, 361
 Songs, 84, 370
 songs, eternal, 260
 Son of Ahura Mazda, 95
 Son of God, 310
 Sons of deceased parents, 225
 son Tat, 262
 soothing, 41, 466
 soothing sensation, 205
 sorrows, 116, 152, 225, 472
 included, 91
 soul, 3, 18–19, 32, 37, 84, 136–37, 202, 228, 230, 260–61, 340–41, 360, 376–77, 454, 457
 incoming, 281, 292
 individual, 419

living, 333
 measurable, 361
 unevolved, 106
 soul basis, 454
 soul evolvment, 2, 279
 soul experience, 137
 soul growth, 279
 soul journeys, 419
 soul name, 197, 218
 soul progression, 106
 soul rewards, 20
 soul's passing, 97
 soul's search, 292
 source, 2, 4–6, 27, 30, 272, 274, 304, 307,
 313, 363, 366, 397, 402, 426, 432–33
 formless, 4
 higher, 93, 265, 406, 450
 higher spiritual, 189
 human, 180
 primal, 272
 single, 25
 spiritual, 25
 supreme, 26
 unexplainable, 193
 South America, 392
 South American Indians, 391
 South Dakota, 408
 Southwestern Indians, 422
 sow, 270, 305, 334
 sowing, 98, 271
 space, 3, 8, 15, 30, 34–36, 97, 109, 119, 126,
 142, 148, 256, 260, 266, 437–38
 available, 459
 hollow, 97
 outer, 119, 273, 444
 space travelers, 393
 sparkle, 20, 456
 sparkling examples, 335
 Speak Purely, 96
 special additional qualities, 337
 special affinity, 172
 special aspect, 37
 special attainments, 446
 special ceremonies, 87, 185
 included, 218
 special departments, 461
 special effort, 224
 special esoteric value, 41
SPECIAL HEALING AMULETS, 199
 special housing, 154
 special inner way, 468
 special interlude, 97
 special meaning, 86
 special moments result, 122
 special occurrence, 36, 122
 special place, 36, 182, 219, 378
 special prize, 311
 special sections, 299
 special sense, 232
 special significance, 87, 304, 380
 special situations, 336
 special temples, 107, 190
 special type, 361
 special wailers, 186
 special way, 281
 speculate, 109, 347
 speculation, 391
 intelligent, 150
 speculative reverie, 348
 sperm, 287–89
 100-million, 287
 father's, 282
 spheres, 86, 159, 178, 189, 278, 362
 higher, 3
 mental, 306
 sphinx, 150, 205
 sphinx stares, 277
 spine tingle, 402
 spiral, upward, 152
 spirit, present, 89
 spirit dwelling, 416
 spirit level, 120
 The spirit of Agape and Eucharist rites, 370
 spiritual aid, 402
 spiritual aspirations, 9, 123, 304
 higher, 370
 highest, 374
 spiritual attainment, 343, 352, 357, 367
 spiritual character, 224
 spiritual cleansing, 123
 spiritual concept, 454
 advanced, 161

spiritual craftworker, 4
 spiritual discipline centuries, 347
 spiritual disciplines, 361, 386, 442
 spiritual disclosure, 145
 spiritual ecstasy, 372
 spiritual energy levels, 124
 spiritual entities, high, 398
 spiritual experience, 343, 367, 416
 personal, 367
 spiritual focus, 99
 Spiritual gifts, 107
 spiritual healing, 9
 included, 192
 spiritual heights, 310
 spiritual help, 223
 spiritual ideas, 153, 157, 160, 255, 360, 437
 spiritual interest, 9, 122
 spirituality, 11, 101, 126, 148, 161, 270,
 292, 417
 highest, 350
 human, 160
 spiritualization, 426
 spiritualizes, 354
 spiritual laborer, 4
 spiritual levels, 111, 280, 305, 359, 363
 highest, 91
 spiritual life, 20, 35, 91–92, 94, 364,
 379–80, 442
 eternal, 175
 spiritual life shines, 455
 spiritual meaning, 180, 262
 spiritual mentors, 416
 spiritual name, 405
 final, 95
 spiritual natures, 20, 356
 spiritual oneness, 217, 369
 special, 371
 spiritual parallel, 20
 spiritual place, 101
 spiritual power, 154, 226, 357
 female, 425
 spiritual propriety, 94
 spiritual qualities, 359
 direct, 359
 spiritual realms, 146
 higher, 190
 spiritual reverie, 90
 spiritual search, 399
 spiritual sense, 259
 spiritual standpoint, 139
 spiritual state, 35, 125, 229, 372
 desirable, 358
 heightened, 348
 true, 33
 spiritual stature, 147
 spiritual status, higher, 217
 spiritual study, 327
 spiritual systems, 199
 spiritual transmissions, 145
 spiritual tutoring, 94
 spiritual understanding, 97, 117, 144, 291,
 357
 given, 359
 great, 147
 higher, 350
 true, 103
 splendor, 215
 inner, 18
 lightning and solar, 18
 solar, 18
 sprout, 186, 333
 sprung, 336
 square, 127
 special, 415
 squirming trunk, 388
 stability, 324, 337, 402, 440, 450–51
 ultimate, 234
 stability pouring, 233
 stabilize, 41, 331
 staff, 88, 190
 stage practice celibacy, 95
 stages
 earliest, 442
 early, 132, 284
 final, 95, 104
 final initiation, 94
 third, 309
 transmutation, 309
 stairway, 219
 sacred, 220
 sacred stone, 219
 standardize, 99

stands still, 119
staples, primary, 364
star, distant, 412
starlight, quiet, 127
stars, 157, 162, 340, 433, 443–49
 actual, 446
 second, 447
 third, 447
 those who are among the, 231
Star's light, 447
stars twinkling, 444
star system, 270
startling, 163, 392, 417
state, 10–11, 13, 39, 112–13, 173, 178, 207,
 209, 218–19, 222, 228, 361, 366,
 414–16, 423
 altered, 395
 ecstatic, 401
 ethics, 394
 inner, 293, 446
 invisible, 315
 long dream, 441
 natural, 328, 359
 new, 262
 nonconscious, 222
 odes, 437
 particular, 197
 present, 2, 144
 quiescent, 15
 vigorous, 204
statement, 29, 100, 134, 142, 260, 268, 318,
 321
 dogmatic, 163
 famed Hermetic, 260
 first, 322
 humorous, 146
 pointed, 139
 preliminary, 29
 simple, 135
 vocal, 88
state order, 164
statuary, 100, 154, 233
statues, 186, 194, 196–98, 207–8, 217, 221,
 223–24
 gigantic, 196
 heroicsized, 215
 personal, 197
 prone, 205
 secondary, 196
statuettes, 103, 216, 454
 small Chinese, 448
stem, 160, 410
Step Pyramid, 28, 219
steps, 3–4, 7, 9–11, 18, 20–21, 35, 38, 115,
 119–20, 171, 175, 195, 220, 462, 467
 ascending, 220
 first, 287, 335, 382
 higher, 395
 important, 7
 measured, 219
 next, 10, 413
 painful, 7
 second, 335
stereotyping, 281
stewardship, 19
stick, 427
 forked, 470
stimulant, first, 316
stimulation, 41, 199, 286, 331, 364
 mental, 199
stimuli, outer, 402
stone altar, 195
stone blocks, 195
stones, 24, 34, 108, 150, 199, 228, 233–34,
 270, 277, 414
 circular semiprecious, 159
 convenient, 182
 five, 200
 flat, 159
 silent, 229
 stepping, 5
stone wall, 455
stony terrain, 182
storm clouds, 466
storms, 32, 105, 411
story, 23, 27, 87, 99, 121, 146, 162, 173,
 197, 235, 312, 314, 329, 335, 337
 dramatized, 397
 first, 396
 popular Biblical, 327
 universal, 329
strains, 219, 423

streamlet, smallest, 462
 streams
 flowing, 339
 great, 152
 small, 427
 warm, 208
 streams flow, 23
 strength, 14, 156, 171, 195, 203, 220, 230,
 281–82, 291, 302, 324, 331, 443, 451,
 456
 implied, 450
 inner, 358
 issued, 29
 personal, 177
 strengthen, 17, 124, 218, 296, 334, 337, 409,
 467
 strengthen areas, 467
 strenuous search, 174
 stress, 414
 uncontrolled emotional, 420
 strides, 220, 227
 string answers, 255
 structure, 145, 227, 229, 415–16
 covered, 415
 enclosed, 415
 gigantic, 227
 integrative, 24
 massive, 182
 meeting place, 416
 Structured forms of worship, 418
 studied Li, 461
 study stability, 449
 study Taoism, 439
 stuffiness, 383
 Stupa, 299
 subject, 3, 7, 9, 30, 129–30, 136, 140, 151,
 199, 234, 285, 289, 311, 403
 individual, 198
 sublime, 96
 thy name, 278
 sublime concepts, 24
 substance, 10, 27, 41, 111, 158, 163, 202,
 210, 305–7, 328, 337, 350, 355, 358,
 363
 actual, 326
 airy, 303
 blest, 384
 body building, 285
 etheric, 189
 fluid, 326
 hidden, 363
 higher vibrational, 10
 higher vibratory, 419
 inanimate, 395
 life-sustaining, 323
 liquid, 180, 328
 primal, 10
 purifying, 309
 red, 203
 solid, 405
 watery, 328
 Subterranean passageways, 228
 success, 21, 88, 316, 341, 416, 435, 456
 succession, 284, 404
 successor, 157, 193, 404
 succumbs, 18, 435
 Succeed, 257
 sudrah, 95, 97
 sugar cookie, 35
 summer, 100, 401
 symbolized, 307
 summit, 152
 highest, 413
 sun, 157–61, 163–64, 166, 182–83, 202,
 219–20, 270–71, 304, 312–13, 316–18,
 340–41, 396, 399, 443–45, 448
 life-giving, 443
 morning, 227
 sun and moon, 196, 399, 445
 sun block, 329
 sun boat, 151, 153–54, 159, 183, 217
 royal, 178
 sacred, 153
 sundown, 101, 155
 sung, 370, 402
 Sun God, 166
 sunrise, 160, 227, 413
 sunset, 158, 160, 413
 sun's mist-dispelling emanations, 149
 sun spots, 444
 Sunu Oiru, 194
 superconscious, active, 108

superfi-cial, 354
superficiality, 343
superhuman, 437
Superior Intelligence, 135
superiority, 330
superlatively, 436
supermarkets, 383
supernatural, 161, 204, 405, 412, 415
supernormal intelligences, 417
superstitious use, 199
supplicants, 416
supplication, 207, 267, 405
supplies, 18, 376, 382
supporter, 9, 219, 292, 451
supposition, 215
supremacy, 166–67, 175
Supreme Being, 6, 95–96, 160, 172, 265,
316, 394–99, 418, 436–39, 441, 448,
462
Supreme God, 166
Supreme Intellect and Power, 399
Supreme Intelligence, 131
Supreme Power of Heaven and Earth, 441
Supreme Reality, 4, 89
Supreme State, 87
surface potentials, 302
surge, 220
 daily, 159
 westward, 392
surgical techniques, 12
surroundings
 external, 288
 general, 225
survival of the fittest, 104
sustainers, 15, 230
 daily, 323
sustenance, 4, 91, 335, 364
swallowed Jonah, 327
Sweating, 427
sweet, 187, 447
swelling overtone, 256
Swiss physician and alchemist Paracelsus,
306
syng, 464
symbolic act, 112
 outer, 362

symbolical, 355
symbolic idea, 110
symbolic meaning, 327, 376
 additional, 364
symbolic significance, 353, 370, 376
symbolic washing, 233
symbolism, 94, 104, 110, 113, 162, 179,
310, 314, 326–27, 341, 349, 355, 364,
396, 398
 purifying, 305
 regarding animal, 398
symbolizes, 4, 87–88, 92, 94, 97, 112–13,
180, 216, 304–5, 313, 336, 355, 364,
434, 448
 ascent motif, 233
 liquid content, 8
 true Mystery Schools, 4
 west, 402
symbolizing Isis, 179
symbolizing outer surroundings, 464
ymbology, 161, 229, 303
symbol-ogy, 178
symbols, 114, 158–60, 164, 178–81,
199–201, 297, 303–7, 310, 312–14,
319–20, 366, 371–72, 425, 441–43, 445
 artistic, 447
 favorite, 317
 important, 160, 182
 inspirational, 414
 lotus, 161
 selected, 406
 single, 311
 special, 440
 universal, 309
 visible, 166
SYMBOLS of OSIRIAN TIMES, 178
syndrome, 11
 behavior/environment, 287
systematization, 30

T

tablet, 454, 469
 carved wooden, 469
 memorial, 454
Tagore, 24

tahini, 383
 Tahuti, 230
 Tai, 470
 tail, 231

- serpent's, 426
- swinging, 388

 tai meaning, 445
 Tai Yang, 445
 Tai Yin, 445
 talisman, 122, 190
 tallow candles, 370
 tame, 23
 Tanasi, 408
 Tao, 4, 439
 Taoism, 4, 405, 449, 453, 459–60
 Taoist, 326, 455

- famed, 406

 Tao Teh Ching, 406
 tape, 186

- audio, 255

 tapestry, 29

- complicated, 109
- decorative, 158

 taste, 20, 359, 401, 467

- first, 351

 Tat, 262, 265
 teacher, 5, 89, 112, 114, 261, 274, 394

- famed Sufi, 142
- great Oriental, 459
- illustrious, 454
- spiritual, 376

 teachings, 7, 11, 25, 90, 96, 151, 157, 178, 183, 255, 261–62, 274–76, 393–94, 398, 401

- advanced, 391
- basic, 103
- esoteric, 98, 400
- extended, 325
- hidden, 150
- higher, 109
- important basic, 7
- inner, 112
- outer, 93
- portrayed, 396
- special, 110
- spiritual, 21, 171

 Technology, 285
 Tefnut, 164, 231
 television programs, 289
 tell us how our end will be, 33
 temper, 359
 tempests roar, 345
 temple altars, 208
 temple area, 205
 temple causeways, 156
 temple ceilings, 466
 temple centers, larger, 216
 temple columns, 161
 temple decorations, 154, 467
 temple devotees, 102
 temple doorway, 442
 temple forecourts, 233
 temple healer, 207
 temple herbalist, 195
 temple officials, 101
 Temple of Ra, 183
 temple pharmacists, 195
 temple priest, 207
 temple priesthood, 197
 temples, 113–14, 150, 159–60, 182, 184, 193–97, 204–5, 207–9, 215–16, 221, 223–24, 226, 232–33, 324, 441
 temple shrines, 216
 temple sites, 224

- earliest, 204

 temple statues, 196–97, 199
 temple steps, 234
 temple stones, 150
 temple symbolism, 233
 temple vessels, 233
 temporary substitute, 454
 temporary temples, 417
 temptation, 102

- sinister, 286

 Temu, 190
 the ten, 267
 tenderness, 164, 443, 472
 Tennessee, 408
 Teodors, 84, 213, 257, 345
 tepee, 416

- circular, 418
- covered, 415

Tep Zepi, 167
 term Amon-Ra, 316
 term potluck, 224
 terrible chill, 149
 terrible dispensation, 130
 Texas, 408
 texts, 7, 87–88, 150, 186, 188
 ancient Coptic, 9
 spiritual, 87, 140
 texture, 39, 377
 Thales, 274
 thankfulness, 158, 357
 shared, 369
 thanksgiving, 224, 351, 357, 360, 365, 372
 thanksgiving feast, 370–71
 theatrical applause, 208
 in the beginning was the word, 163
 Thebes, 156, 166
 thee, 155–56, 205, 209–10, 324
 bid, 201
 my face is with, 210
 in the embrace, 24
 and the Father is in me, 400
 THE GOLDEN AGE of RA, 126, 148–49,
 323
 theme, 234, 458
 universal initiation, 91
 Theodorus, 274
 theologians, 349
 theologic wars, 388
 theologies, 309, 399
 theorize, 23, 423
 theory, 23, 25, 30, 177, 273, 392–93
 following, 391
 migration, 393
 to the other world, 261
 therapeutic method, 208
 therapists, 406
 holistic, 198
 therapy, 9, 198
 Thesmaphores, 136
 thicket clearers, 407
 Thine, 278
 thinking apparatus, 89
 Think Purely, 96
 Third Degree, 186, 229
 Third Degree Lessons, 10, 12, 14, 287
 thirst, 20, 327, 365
 higher, 327
 this is the place, 408
 Thomas, 9, 33
 Thoth, 156, 166, 230, 237–38, 240, 242
 Thoth Hermes, 238, 260, 268
 Thou art, 323
 thou gavest, 125
 thought forms, 273, 381
 thoughtless, 264
 thoughts, 29, 137–38, 143–44, 163, 195,
 273–74, 288–89, 326, 331–32, 337–38,
 374–75, 392–93, 410, 415–16, 425–26
 bad, 428
 daily, 145
 higher, 336
 inspirational, 382
 logical, 141
 mingling, 326
 negative, 375
 noble, 98
 purified, 350
 sharing, 374
 spiritual, 453, 458–59
 tribe, 422
 unpolluted, 326
 thoughts are things, 163
 Thou shalt, 155–56
 Thou shalt pass, 155
 Thou shalt set, 155
 thread merchant, 87
 threads, 28, 87, 97, 164, 432, 454, 470
 individual, 28
 multicolored, 28
 removed, 97
 special, 87
 threads symbolize, 97
 throbbing nucleus, 411
 throne, 161, 173–74, 189
 earthly, 174
 Thunderbird, 398
 thunderstorm, 101
 thy, 205, 207, 209–11
 thy boat, 155
 thy daughter, 209

thy mouth, 209–10
 thy protection, 209–10
 Tibet, 94
 Tibetan, 94
 Tibetan Book, 229
 Tibetan initiation, 95
 Tibetan monk, 94
 Tibetan universality, 95
 Tides, 270
 tie, 87, 121
 Tien, 438–42, 444, 447–50, 457–58, 466
 Tien and ancestor reverence, 445
 tien wen, 444
 Tiger, 441, 449
 time, 38–39, 90–94, 97–100, 115–23,
 148–54, 205–8, 225–27, 292–95,
 306–8, 329–31, 369–72, 392–96,
 420–21, 427–29, 468–69
 ancient, 89, 93, 165, 303, 443, 448–49
 appointed, 100
 best, 318
 first, 108, 151, 167
 limitations of, 3, 260
 long, 433
 modern, 107, 141, 183, 190, 365, 373
 next, 129, 442
 passing, 432
 pre-Christian, 391
 pre-historic, 396
 present, 361, 405
 primitive, 107, 115, 372
 retirement, 331
 serene, 379
 short, 227, 384
 special, 105, 223, 469
 sufficient, 381, 383, 457
 temple, 193
 termination, 98
 unhurried, 378
 time feeling, 402
 time frame, 109
 time initiations, 121
 timeless, 120, 379
 timeless cohesiveness, 362
 timelessness, 334
 time onward, 414
 time past, 406
 times events, 116
 times individuals, 197
 times Jesus, 30
 time thinking, 374
 tint, blue, 450
 tinted window panes, 127
 Titans, 99, 103–4
 tithings, 137, 266
 titled Indian Givers, 390
 titled Lost America, 429
 titled Mysticism, 30
 titles, 91, 187, 259, 264, 276, 469
 real, 228
 tombs, 154, 172, 185, 188, 215–17, 222,
 225, 231
 earth mound, 423
 tongues, 163, 166, 311, 413
 cloven, 311
 tonsure, 91
 final, 95
 tools
 effective, 9
 small, 426
 top, 152, 161, 219–20, 424
 circular, 204
 topographical features, 463
 Torah, 108
 torch, third, 102
 tormentors, 255, 262–64, 267, 269
 negative, 267
 torture, eternal, 399
 toss, 93, 142
 toss yarrow sticks, 471
 Total Oneness, 22
 total you, 24
 totem, 395, 404, 406, 413–14, 418
 touch, 34, 36–37, 39, 103, 107, 120, 205–6,
 208, 210–11, 338, 342, 358, 360, 376,
 378
 tender, 29
 tour, 122, 274
 tour leaders, 122
 tour members experience, 122
 towering columns, 184
 town, 127, 217, 224

townspeople, 226
 fellow, 227
 toxic aspect, 350
 trace Chinese word characters, 470
 traces, 25, 107, 141, 274, 284, 393
 traded ideas, 433
 tradespeople, 276
 traditionalists, 261
 traditions, 153, 162–64, 259, 276, 302, 340,
 357, 392, 411
 conventional, 107
 earliest, 153
 esoteric, 304
 sacred, 432
 timeless, 211
 unwavering, 108
 tragedy, 105, 117, 169, 194, 467
 trail, 405
 train, 142, 257
 trained counselor, 290
 trance, 228, 394
 hypnotic, 154, 261
 transaction, 33
 transcendence, 20
 transcendent, 457
 transformation, 228–29, 365
 transformational power, 299
 inner, 336
 transition, 40, 185, 293, 296
 translation, 472
 exact, 27
 translators, 115, 134
 transmission, 288
 transmutation, 308, 336
 transmuting, 117, 335
 transportation, 154, 390
 transporting, 343
 traumatic, 4, 327, 365
 travelers, 421–22
 traveling East, 217
 treasures, 151, 194, 213, 294, 471
 accumulating, 425
 cherished, 366
 eternal, 4
 safeguard, 425
 treatise, organized, 261
 tree, 114, 147, 338, 351, 388, 395, 411,
 427–28
 banana, 30
 first, 147
 plum, 439
 prehistoric pine, 41
 second Edenic, 147
 shade, 422
 wind-blown, 169
 trespassers, 422
 trials, 121, 222, 305, 308, 310
 earthly, 147
 tribal decisions, 416
 tribal Dream Catcher, 419
 tribal elders, 410
 tribal lore, 414
 tribal treaties, 415
 tribe members, 418
 tribe of superior men, 407
 tribes, 390–91, 393–94, 396, 399–400,
 403–4, 406, 414, 418–19, 421–22
 hundred, 429
 numerous, 398, 418
 tribute, 188, 274
 trigrams, 471
 Trinity, 439
 trio, 220
 Trismegistus, 247, 259, 275, 278
 triumph, 179, 224, 327
 final, 179
 triumphant, 156, 201
 troublesome, 130
 True creativity, 317
 True knowledge, 265
 truest sense, 260
 trust, 129, 295
 truth, 3, 9, 29–30, 84, 165, 184, 188, 263,
 266, 363, 366–67, 453, 455, 459, 461
 basic, 157, 303, 334
 esoteric, 327
 eternal, 308, 391, 432
 hidden, 327
 higher, 262, 314, 349, 360
 important, 106
 living, 367
 real, 18

spiritual, 275, 366
Truthfulness, 266
truth sing, 260
truth touch, 161
Tsi tien, 472
Tuamutef, 200
tuft, 95
 small, 94
tumbler, 331, 379–80
 small, 379
tune, 224, 405, 409
the twelve, 267
Twilight, 169

U

Ultimate Destination, 3, 7
Ultimate Reality, 3, 6
unavoidable trauma, 117
unbiased manner, 264
unbridled permissiveness, 139
uncontrolled passion burning, 312
UNCONVENTIONAL IDEAS, 417
undefined longings, 159
underground railways, 151
understanding, 7–8, 18, 21, 104, 107,
 113–14, 116–17, 121, 125, 272,
 275–76, 295, 352–53, 434–35, 438–39
 best, 296
 common, 411
 cosmic, 113
 enhanced, 8
 ever-increasing, 152
 great, 264
 mystical, 151
 personal, 343, 352
understanding Destiny, 143
understanding person, 118
underworld, 98–100, 103–4, 161, 201, 396
undeveloped female organs, 269
undeveloped male organs, 269
undiffused skies, 443
undulation, first, 426
unexplainable cause, 36
unfolding, 316, 416
unfulfilled earth life purposes, 207

unheard Hearer, 341
uninterrupted life process, 181
union, 26, 39, 196, 261, 268, 317, 361
 complete, 125
unison, 208
unit, 218
 physical, 226
unite, 138, 230
United States, 406, 467
 midwestern, 423
unity, 22, 24–27, 29–31, 33–40, 148, 187,
 230, 356, 364–65, 377
 achieved, 23
 conscious, 38
 great, 22, 28–29
 higher, 377
 organic, 30
 vibrational, 24
unity consciousness, 37
unity feeling, 38
unity in action, 29
unity of life, 22, 26, 29, 34
unity results, 38
Universal Energy, 39
Universal Idea, 459
universality, 95, 260, 334, 373, 432
Universal Light, 40
Universal Source, 391
universe, 3–4, 22, 24–25, 31, 33–35, 89,
 111, 132, 147, 164, 187, 268, 272, 362,
 436–37
 electrodynamic, 34
 objectified, 436
 solid, 30
 spiritual, 418
 the temple of the, 156
 unchanging, 158
universe manifests, 96
Universe of thought, 277
unnamed Factor, 336
Unreasonable persistence, 263
unsaid, left, 472
unseen, 125, 316, 426
unseen dimensions, 29
unseen Seer, 341
unthought Thinker, 341

untold hours, 455
Upanishads, 340
upliftment, 220
 inner, 226
 spiritual, 363
uppermost, 158, 412
upright assistants, 449
uprightness, 179, 266
upright position, 179
upturned palm, 470
use candlelight, 376
USE EARTH, 336
use incense, 376
USE WATER, 330
Utah, 409
Ute tribe, 409

V

Valentinians, 112
Valentinus, 112–13
validity, 16, 135, 373, 391
 historical, 370
valleys, 270, 409, 463
 green Nile, 198
 lush, 150
vanished gladness, 191, 212
vanquishing, 166
variations, 91, 144–45, 163, 173, 347, 369,
 373, 398, 458
vegetation, 175, 297, 333, 434, 445, 463
 luxuriant, 175
vegetation gatherers, 407
vehicle, 125, 153, 158, 181, 183, 288, 365,
 419–20
 actual, 154
 floating, 153
 incredible flying, 152
 physical, 295, 325, 419
venture, 88, 416
 important, 88
 spiritual, 100
verses, 165, 312, 314, 338
 first, 397
 selected, 276
vestiges, 25

 remarkable, 432
vibrational, 31, 122, 285, 333, 454
 higher, 182
 malicious, 264
 present, 205
vibrational atmosphere, 432
vibrational atmosphere pervading, 356
vibrational character, 30
vibrational connection, 285
 special, 102
 strong, 284
 stronger, 291
vibrational effect, 220
vibrational elements, 288
 numerous, 269
 parental, 285
 varied, 434
vibrational energies, 111, 142, 160, 163,
 210, 229, 273, 285, 291, 325, 336, 339,
 359, 409, 443
 emitting high, 190
 food's, 350
 higher, 402
 strong, 286
vibrational energy flow, 339
vibrational essences, 278, 332, 425
vibrational factors, 123
vibrational field, 29, 199–200
 best possible, 289
 inner, 308
 outer, 308
vibrational images, 285
vibrational imprint, 268
vibrational influence, 88
 uplifting, 466
vibrational layer, 434
vibrational legacy, 448
vibrational levels, 280, 406, 434
 higher, 10, 219, 231
 numerous, 86
 water's, 335
vibrational life, 199
vibrational meeting, 454
vibrational nature, 88, 271, 295, 325, 359,
 408
 higher, 12

vibrational negatives, 183
 vibrational planes, 291
 vibrational power, 197, 406, 409
 vibrational qualities, 253
 vibrational range, 434, 438
 vibrational relationship, 326
 vibrational secret, 197
 vibrational sheath, 210
 vibrational state, 122
 high, 103
 vibrational structure, 226
 vibrational threads, 88, 454
 vibrational tie, 122
 vibrational weight, 182
 vibrations, 30, 101, 122, 304, 416
 earthly, 14
 good, 137
 high, 320
 higher, 330
 majestic, 182
 powerful, 417
 spiritual, 122
 water age, 308
 vibratory center, lower, 438
 vibratory energies, 117
 higher, 381, 403
 vibratory fields, 29
 vibratory frequency, high, 30
 vibratory levels, 14, 26, 111, 231, 307
 higher, 39, 115, 306, 402
 numerous, 34
 spiritual, 36
 vibratory nature, 24, 362
 higher, 299
 vibratory range, 307, 316, 419
 vibratory response, 402
 vibratory world, higher, 38
 victim, 99
 Victims of accidents, 206
 victorious, 166, 201, 227
 victory, 3, 179
 ultimate, 448
 viewings, 137
 premonitional, 137
 viewpoint, 28, 103, 139, 144
 village, 152, 217, 347, 427–28
 new, 427
 obscure, 158
 small Egyptian, 152
 vine, 34, 351, 372, 380
 everflowing, 379
 violent hurricane, 462
 Vishnu, 4, 89
 visioning, 191, 212
 vision quests, 414
 solitary, 412
 visions, 5, 115, 158, 177, 295, 394, 401,
 405–6, 412–14, 416, 419–20, 428
 clear, 281
 good, 180
 new, 172, 211
 witness, 416
 visit, 152–53, 182, 193–94, 196, 205, 207,
 217, 223–26, 231, 234, 330, 347, 413
 annual, 153
 nocturnal, 311
 visit Egypt, 154
 Visit Knut, 227
 visitor, sensitive, 205
 visitors, 193, 391
 visits, repeated, 233
 Vital connections, 29
 vital force, 324
 eternal, 395
 vitality, 147, 215, 304, 331, 342, 365, 380,
 385
 sustaining, 10
 vitality surging, 403
 vital life, 5, 40, 150, 177, 232, 325, 341, 455
 inner, 181
 vital life forces, 353
 Vivekenanda, 24
 vocal chords, 416
 vocations, 279, 288, 340
 voice, 101, 209, 227, 340, 348, 390, 398,
 427–28
 beautiful, 103
 soft, 456
 still small, 19
 voicing care, 257
 voltage
 high, 461

higher, 461
vortexes, 112, 425
powerful, 417
special spiritual, 153
spiritual, 227
universal, 126, 148, 153
Voyage, 278
Vulture, 231

W

WA, 402
WAH, 402
Wakando, 399
wall, 28, 127, 151, 158, 196, 203, 219, 388,
397, 415
walled cities, 455
wanting, 263
Wantonness, 263
war, 187, 407
warmth, 35, 149–50, 158, 227, 271, 310
eternal, 422
new, 418
outer, 341
warriors, 133, 425
fearless, 421
washed in the blood of the Lamb, 378
wastes, 192, 263
expelling, 193
wastes energy, 263
water, 26, 110–13, 117, 161, 195, 261–62,
299, 302–10, 313–15, 323–36, 339–40,
342, 372, 395–96, 462–63
blue, 408
changed, 327
clear, 414
cosmic, 326
everlasting, 20, 35
figuratively change, 336
flat, 408
great, 408, 422
holy, 195, 207–8, 332
life-giving, 433
life-preserving, 153
magical, 183
purest spring, 102

refreshing, 35
regarding, 324
ritualistic, 324
sky colored, 408
solid, 307
the spirit of, 322, 402
sweet, 277
trial by, 327
troubled, 329
turbulent, 329
unpolluted, 326
water age, 307
water and air, 334, 342
water and earth, 303, 306, 309, 315, 324–25,
335, 337–39
water areas, 464
water channels, 328
water flows, 341
waters seep, 313
water symbolism, 326–27
watery, 325
wavelengths, 30, 200, 382
wave motion, 270
waves, 30, 169, 326, 329–30
moving energy, 269
television, 30
vibratory, 269
the Way, 7, 96, 113, 456
the way of regeneration, 255, 264, 267
wayshower, 292, 335
weak-eyed prisoner, 127
weaknesses, 467
wealth, 228, 471
great, 439
we are one, 30
wearer, 201, 203
weather, 107, 330, 399
Weatherford, Jack, 390
Weed-encumbered, 278
weeds, 270, 338
weekend, 120, 378
weep, 257
weighing, 182–83, 376
weight, 88, 182
feather's, 184
weightlessness, 88

welcome, 227, 265, 294–95, 428
 welcome guest, 469
 wellbeing, 355–56
 Western seaboard, 392
 what i am now, 146
 wheat, 26–27, 98, 335, 355, 372, 377, 391
 wheat meal, 100
 whistles, 127, 415–16
 White Tiger, 441–43, 448, 450, 472
 White Tiger essence, 472
 White Tiger family, 472
 WHO, 435
 wholeness, 3, 36, 309
 true, 22
 whoo, 427
 Wichita, 396
 wigwam, 411, 415, 418
 revered chief's, 410
 wilderness, 115, 405, 412
 wind currents, 433–34
 wind down, 138
 winding down, 138
 Winding Lake, 325
 windows, 211, 463
 winds, 4, 114, 127, 154, 164, 169, 210, 278,
 313, 316, 329, 398–99, 428, 462–63
 fair, 156
 people of the south, 408
 wine, 115, 180, 327, 335–36, 348, 350–52,
 354–55, 357–60, 364–67, 372–73, 377,
 379–80
 good, 335
 nectared, 257
 non-alcoholic, 377
 sip, 347
 wine diffuses, 381
 wine nourishes, 364
 winged disk, 160
 wings, 158, 231
 Winnebago, 396
 winter, 98, 100, 307, 449, 466
 Wisconsin, 409
 wisdom, 17–18, 89, 93, 96, 99, 109, 113,
 116–17, 228, 230, 265, 267, 425–26,
 435, 437
 arcane, 268
 conventional, 18
 dispensed, 458
 hidden, 109
 intuitive, 263
 superior, 116
 symbolized divine, 231
 unsurpassed, 294
 wisdom and understanding, 7–8, 21, 121,
 161, 233, 439
 wisdom-love, higher, 108
 Wise words, 101
 withdrawal, 134, 161
 withness, 354
 witness, 112, 347, 351, 391
 wolves, 398, 427–28
 woman, 37, 84, 108, 117, 271, 286, 327,
 394–96, 439
 womb, 89, 282, 284, 299, 305, 313, 334, 396
 mother's, 279
 positive-negative, 202
 within her, 334
 women, 225, 281, 347–48, 391, 419
 wood, 114, 159, 405, 410, 439–40, 458
 wooden table, 348
 Wood Prince, 440
 word absolvere, 3
 word Akhu, 231
 word chance, 141
 word environment, 288
 word KI, 401
 word Magus, 96
 Word of primitive revelation, 432
 word outsiders, 109
 word picture, 469
 word psychagogue, 261
 word psychometry, 360
 word Reason, 436
 words, 3–5, 33–34, 109–10, 115, 133–34,
 137–38, 163, 199–200, 314–15, 349,
 351, 356–57, 366, 401, 456
 descriptive, 224
 following, 39, 155, 200
 italicized, 110
 key, 143
 magical, 201
 modern, 340

powerful, 101
simple, 357
single, 401
spoken, 102, 210, 324
thy, 229
vibrant, 101
word sakh, 231
Words of Power, 203
words Shang, 436
words sung, 402
word Yin, 438
work, 27–28, 34, 38, 84, 125, 127, 157, 229,
274, 276, 328, 330, 332, 434, 438
 composed, 28
 hidden, 229
 inner, 265
 ordained, 338
world, 24–25, 84, 97–98, 102, 115–16,
122–23, 147, 160–61, 261, 292,
294–97, 332–34, 390–91, 393–97, 406
 everyday, 101
 higher, 125, 162, 178, 229, 260, 403, 416,
421
 human, 96
 invisible, 400
 manifest, 297
 natural, 335, 405
 next, 201
 objective, 210
 outer, 446, 456, 465
 physical, 291, 321
 superior, 116
 surface, 104
 western, 90, 470
 wondrous, 472
world laughs, 257
world mother, 99
world of spirit, 401, 404, 406
worship, 152, 230, 310, 417–18, 445, 454,
469
 ancestor, 178, 453, 467–68
worthwhile, 20, 187
wrath, 264, 266
 negative, 266
www.astara.org, 1, 42, 128, 170, 301, 389,
431

Wyandot, 408
Wyoming, 409
Wyoming Valley, 409

X

Xiang, 464
Xue, 464

Y

yang, 269, 272, 445, 448–50, 458, 462, 465,
471
 emerged, 465
yang and yin, 445, 448–50, 462, 471
yang color, 466
yang direction, 465
ye, 200, 309
year, new, 449
yearning, 17, 19–20, 33
 ageless, 456
 inner, 457
 unconquerable, 19
years Egyptians, 156
Yellow Ancient, 439
Yellow Emperor, 441
yin, 269, 272, 437, 445, 448–50, 462, 465,
471
yin color, 466
yin direction, 465
yip, 427
yoo-rid'a-see, 104
you are poor, 84
you are sick, 84
you are tired, 84
youthfulness, 466

Z

Zarathushtra, 96
Zend Avesta, 96
Zeus, 98–102, 132
Zoroaster, 95–96
Zoroastrian, 95, 97, 140
Zoroastrians drank haoma, 372
Zoser, 28, 114, 164, 182, 193, 205

statue of, 196, 207
Zoser's Sakkara, 182
Zoser's Step Pyramid, 152, 182
Zuni, 396

[Created with **TExtract** / www.Texyz.com]

**AUXILIARY INDEX
TO
ASTARA'S BOOK OF LIFE DEGREES INDEX
EIGHTH DEGREE**

PAGE	DEGREE	LESSON
1-21	8	1
23-42	8	2
43-62	8	3
63-85	8	4
86-105	8	5
106-128	8	6
129-148	8	7
149-170	8	8
171-191	8	9
192-214	8	10
215-234	8	11
235-258	8	12
259-278	8	13
279-301	8	14
302-322	8	15
323-346	8	16
347-368	8	17
369-389	8	18
390-409	8	19
410-431	8	20
432-452	8	21
453-472	8	22