

Self Mastery and Fate With the Cycles of Life - Volume VII

H. Spencer Lewis

Self Mastery and Fate with the Cycles of Life

BY

H. SPENCER LEWIS, Ph.D., F.R.C. Former Imperator of the Rosicrucian Order for North and South America

RORCEUCIAN LIBRARY VOLUME VI

SUPREME GRAND LODGE OF AMORC, INC. Printing and Publishing Department San Jose, California FIRST EDITION October, 1929

DEDICATION

∇

To THE GLORY OF THE MODERN MEN NOT WOMEN who are sufficiently broad it is their blinking to adapt new wolfshold to achieve raccore and happings THES BOOK IS INTERNET THES BOOK IS INTERNET. THES BOOK IS INTERNET. Intel it may be a token of the first step in their first, landing to SILT-MITIRY

 ∇

$\nabla \nabla \nabla$

VOLUME

- I Rosicracian Questions and Answers with Complete History of the Order
- II Rosicrucian Principles for the Home and Basiness
- II Roserveum Principles for the Frome and Poisin III The Mystical Life of Jesus
- IV The Secret Dectrines of lears
- V 'Unto Thee I Grant ... "(Secret Teachines of Tibet)
- V Unio Ince I Gran (Secret Teachings of Hoe)
 A Thousand Years of Yestendays (A Reselution of
 VI
- VI Reincarnation)
- VII Self Mastery and Fate with the Cycles of Life (A Vocational Guide)
- VIH Resignation Manual
- IX Mostics at Prayer
- X Behold the Sign (A Book of Arcient Symbolism)
- XI Massions of the Soul (The Cosmic Conception)
- XII Lemmia-the Lost Continent of the Pacific
- XIII The Technique of the Master
- XIV The Symbolic Prophecy of the Great Pyramid
- XV The Book of Jasher
- XVI The Technique of the Disciple (Out of Print)
- XVII Mental Poisoning
- XVIII Glands-Our Invisible Guardians
- XIX Along Civilization's Trail (Out of Print)
- XX The Word Went Forth (Out of Print)
- XXI What to Eat-And When
- XXII The Sanctuary of Self
- XXIII Serber Yezinh
- XXIV Of Gods and Miracles (Out of Print)
- XXV Son of the Sun (Out of Print)
- XXVI The Conscious Interhale
- XXVII Essays of A Modern Mystic

(Other volumes will be added from time to time. Write for complete catalog.)

CONTENTS

 ∇

CHAPTER

Introduction

- 1 The Problem of Mastership
- Alexandrometer
 A Machineshenster
 Andrometer
 Andromet

THE LAW OF PERIODICITY

∇

-"There is a tide in the affairs of man, which, taken at the floud, leads on to fortune."

-SHAKEPEARE

"To every thing there is a sumon, and a time to every purpose under the heaven: A time to be born, and a time to die; a time to plant, and a time to plack up that solicit is planted." —Koris SOLOMON

$$\nabla \nabla \nabla$$

A Recommendation to the Reader

To understand fully the system described herein, it is *absolutely necessary* to read all of the early chapters, beginning, in fact, with the introduction.

It is a pleasure to say a few words to the readers of this book and perhaps prepare them for the great treat that is in store for them.

The system presented in the following pages is so unique, so starting, and yet so surprisingly useful in a very dependable way that I feel that each reader will want to know a little about the origin of the systemmal is not use.

These who have read the author's helpful book, entitled. Resicracian Principles for the Home and Bosiness, will recall that practically every page of that book identified Dr. Lewis with the intimate, inner activities of many large corporations and business convisions. In fact, that book resealed the secret of the former figurations. In act, that book revealed the secret of the form Memory of Dr. Lewis before he left the business field and desore bined almost exclusively to the direction of the officies of the Residencian Order in North America. These of us who were acquinted with him and who are familiar with his past life readily understand what was meant when Aethar Stillwell, the former president of many fearcial institutions and one of the foremost builders of railroads in America, said: "H. Srencer Lewis has been propositions in America than any other living man." Even to this very day [1929] with his many activities in connection with the Resignation Order, he is consulted by lone distance telephone from all narts of America, and by telearants and letters from boards of directors and presidents of conversions, asking for one of his strange and always dependable decisions in resard to some contemplated action or some problem that presents two plases two solutions, or two possible lines of action

For our tensory junc fit equation has been adard distantiol. It is by an any balance m^{-1} . White possible possions on effect data for the same of the strate by the strate strate strate strate tensor of the strate by the strate s

The time has come, however, when he field that is savices to the organization should eccepty most of his inre, and that his interests in other highbaines propositions are sufficiently used and accound he oreganizes on additions thereins. Therefore, he has decided to reflexigable his systemmal give it to the world in such form the every mm and occup surrents, young or old, in basiness or out of basiness, may use some part of it to bring greater success, property, and largenizes into the fires.

And is the system has been reacted to works, clutter, and gramman intervention the fondineering oppositions constant of a system of the system of the statestistical oppositions constant of a system of the system of the statestistical opposition of the system is recrucial in the Clutter is non-matching the statestistic opposition of systems. The first despitestime are stated to system of the system of the statestime of the system of the construction of the system of the first system of the first system of the system

The deptors which form, and which reveal the fact that sum are a fee appert on become the master of his false and the detector of his designs, are depicts full will become a maximum to the neuron more-loss contributions this and net has made to human weller. The would in these deputs will become the agency for the braking or and heat the made and the master of the starting of the durins and fatters which have enabled thusands of persons and held them in the broading of micomprehensions regarding the events of their loss and the possibilities that he doment with their combering.

The best of the fide-model by the range detects that cpoints of the fide-model coordinates with differ or protont and the three transmission of the stress protonts and the stress transmission of the stress tra

One word of warning wordal 1 give to every seader of this book, Read carefully every word of the first chapters of this book, digosting every hanged and principle, and become well acquainted with each idea that is successively presentanting the principles before applying the cycles to our own infinite affiirs that anyone can reap the greatest good or of this remetable muninety.

The years will corre and go, and many more unusual, fascinating, and helpful contributions will be made to the mystical, metaphysical, and psychological laneare of Arrecis, but there never will be mader back or another manascript fuel MI proce as a starter back or another manascript fuel MI proce as the starter of the starter of the starter of the starter psychological back on point of the starter of the starter back on the starter of the starter of the starter back on the starter of the starter of the starter psychological starter of the starter of the starter physical starter of the starter physical starter of the starter of the starter of the starter physical starter of the starter of the starter of the starter physical starter of the starter of the starter of the starter physical starter of the starter of the starter of the starter physical starter of the starter of the starter of the starter physical starter of the starter of

E V R-1979

 $\nabla \nabla \nabla$

CRAPTERI

Man is either a victim of fate or the master of his destiny! There are no two ways about it, and no matral position. I an speaking, of course, of marking and and not of the indexhall. There are individual who are masters and creatures of their destinies part of their lises, and innexert or depondent victims of fast at other times. The lowe of such persons simply prove the fact that man can be master or shore as the chosens.

The system set forth in this book for the attainment and arefeation of self-mastership, or the mastership over so-called fatistic conditions, is based upon the memise that man i acceptible a constant of his aminormant and his circumstances, and not the result of these things. Usually a premise is an assumption or a supposition, but I trust that my readers will see before they have completed the reading of this book that the premise in this case is a fact and that the other facts in the system hall snow this recents advantation and the other tacts in the system total upon this premise advantations and demonstrate that fundamental fact. Therefore it you are one of the many who have been led to believe that environment has gradually molded civilization, and that it has specifically made of man subst he is and still controls him. I invites you for your own sales and your own best interests to by saids that you for your own sake and your own tees meress to my aske that belief and, for the time of the reading of this book and the testing of its principles, to assume the premise upon which this system is founded to be true and thereby give it every opportunity to serve you

The faulturetat priceje insolat in this system of self-matry, in the values was observed centrics ago by those unstanted and noncacheric minds which had to depend upon the causal and machines manifestions of mark's cattere and matter's operations to determine the natural laws in both the spiritual and material kapisme. The priceje cooled lawed, observation and prefetced frongin see and application research that all field all prefetced frongin see and application research that all field and prefetced frongin see and application research that all field and prefetced frongin see and application research that all field and prefetced from gradeen to the display deviation material and hermotican recorrectors of streases or impulses of a Cossie nature.

Moden science in a laboratory constraints of the miscocopic amplications of natural law hole discovered that all cell of line matter, and all cystade of undriven matter, house using parched of dynkin assinas hygining with the hird half and the strength of the strength of the strength of conducting steps proceeding the process of bracking dators or spectro or chandlender to matter is huministic procession of matter the parceletacy which dissinguables the stylent of each of these spectros or dissidences of matter is huministic procession of head the different of the strength of the conduction of the strength and of the spectro of the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength and the generative data and the strength of the strength of the strength and the generative data and the strength of the strength of the strength and the generative data and the strength of t

Even in the functioning of the organs of animal bodies, such as the breading processes, the heart action and similar movements contributing to the maintenance of life, there is a defairt higher closely reservibing, and having a harmonic relation to, the larger and more prosonanced highers of the Cosmic energy.

It is not my intention to be highly technical new even scalencie in my explanation of the laws and principles postining to the cases of the univestal dyflows table constants of the most of this Such factors are continued in the Roisencian trackings for those who are devoting their lises to the profound research work in valid Roisencian scientisk lawe been emirert for many centratics. Suffect 14 so sny that there are centian self-solid fact, and othere acady demonstration, which supply the basis for farther study in this direction.

It is my intention to speak speak(ally) in this book of the dydnu of life as it affects mm and his interests. Even a casual study of the system represented in this book, will open the docorray to such matteridge of the practical affairs of our dayly less that these will be normal kf, in the minds of any who test the system. For doch as to the universality of the law involved and is universal effect upon all file and al dings certainly whom the file.

The question has often been discussed as to whether man is a free agent or not, and a tost of the system constained in this book will reveal to argue that, in so far as having the right and privilege to choose is concerned, man is absolutely a free agent. But, he will also find that not a personal God but an impersonal Courie law hold him reopensible for the circuic in each and covery instance.

We see frequent one hose for success of have trees and success who assume to have been formating in their choice of profications, or applications of time, or who were "Lady" in their selection of property, metrics have a set of animeter of wealth and happings, or who followed continuously some institute upges which nearling them in their affinist at more propriates intens. We see, on the other hand, and the set of this at atmosphere to inform the proof of them the set of the set of the success of the other hand, and in the specific of the success of the set on attribute the fortunes and minfortance to chance or to file.

clusted on some it is the purpose of the system set forth in this book to enable every max, woman, and club to take advantage of certain natural laws and work in hummory with them to fer end that each may be matter of his fate, and, through hummericus cooperation with the cycles of fate, near the rightest results offered by the boantiful disposition of the Comire plan.

When most, therefore, to specifies before or parkies, and when isolating the quasimulation theorem of hypothesia and functional powers of an inside runtar, and with all the aureess and anisonikamos of a size of the origin the parkies and sources of this modern itera-actes four who may be projulated agains that which is using or metaphysical-may bring large and important changes into their loss and natirest the coarses of their coarset losses and activity and and.

With such a desire in mind, let the reader analyze carefully the

brief explanations of the laws and principles which follow in the succeeding chapters, without slighting one of them and without minimizing their importance because of their simplicity.

CHATTER

MAN A FREE AGENT

In consisting much actions as fee or extended, or as cosmolidate or destinat, list privatori parts has becauted in lists, here care action to destinate the interpretation of the so-colded Consisdingins by external influences, such as the so-colded Consisibutions, mental implates from without, or tendencies in and around so'll nother works, are care lists as use for hom general an effect of our environment and insible implates and urgs over which we have no constrain, and by which contin opportunities and hermitedings are bought before a and which we either accept and infere or day and constability.

These shows get far mark is for signar and is no goverselly any ortheral falterses. The longith to experime an enderge no markets behaviours: Mark is for spart is every user, the falter shows the stress devices the stress methods and the stress of the stress devices the stress method is not a second and the stress of the stress devices the stress method is not a second and the stress of the stress devices the stress method is not second and the stress of the stress devices the stress device of the stress devices the stress device of the stress stress devices devic

The wishes of God may truly be the dictates of an omnirotent being, and man is unqu torably affected by the will of God. Th method whereby the will and desires of God are empressed on brought to the consciousness of man, however, is little understand even by those who devote their lives to the propounding of God's laws and His direction of the universe. The belief in a personal God who has destined and deeped for each infisidual before bith a course and a career which will inevitable become manifest in the life of each individual after birth, regardless of the will of man and his arelication of the disine rower within him, which is his birthright, is a pagan belief, unsupported by the testimonies of life itself and by the revelations of spiritual and natural law when applied understandingly Students may learn through the present system that the will and wishes of God are exercised to man in the form of institutions, and these institutions may be carried to man through tendencies, invalues, unces, and provitious presentations in the form of opportunities and temptations. And, man is as often tempted to do good as to do evil. The same may be said of any of the tra principles of planetary or other external Cosmic influences. In each case their effect man man is in the form of these tendencies, without the mourer to enforce their accentance by man. Therefore, we find that man is continuously and constantly affected by the opportun temptations to act or to think. Merciful indeed, and just, was God in giving to man the power and the privilege to choose and to decide for himself when he finds himself tempted by opportunities, urged by inspirations, or led by impulses. And-as a free agent to choose between one impulse and another, one inspiration and another, or ore terretation and another-he must abide by his decision and assume the responsibility.

Apoing duration fait must as fees agent and has the privilege and prose to choose in and this as main and of this theilings with still have to consider the nuture and the source of these irreplace, and apose to choose that once befores impact the still have to choice or a choosing. If these uses not discuss opportunities processing threatments, and if there users on the still have a main inputsions occuring retrements, bandy, daily threaphont the file of man, there would be nor reasoft means to how the ability of the origin and the still have the been given the ability to chrone, to thick, and to use live all proves.

The unconscious machiney of the factory has reflect the ability be analyse on the power to act as a field as again. Of all heigh things, man akees is unique in possessing to the highest degrees the ability to act fixedy and to choose of his or own volume. And it may be no bibate to markind in general to say that the majority has choose not often unside, and that to the minority has been left the subvision and advancement of the mace floroigh the proper curceics of its great percugation.

to be for proceedings. It unsues a merograph on this adjust, and I added form in that the adjust of reproduct, implicition, and added form in that the object of reproduct, implicition, and the adjust of reproduct the adjust of reproduct the adjust of the law of comparison, which there is a simple to be which it may prepare if I find a demand of re T. I have more about these laws, and Is for in horizon which the measure of the law of the law of comparison which there is the end to the law of the law of comparison which the measure of the law of

The transis run is containly creduted, a the allies of the dial Ke, with the receasely of descript behaves note piles, not rungs, two propulsions, no to arguing the second data of the second data of the second second second second second transferred second second second second second second transferred second second second second second second transferred second with the problem of expansion or retraction. It is indo its medication of the second second.

The source in the lower finds basedf facing ainlar problems. From day to day these are two upps, investigated, and texprintenpresented by the affinise of the remethes of the family, the suppressiof solicitors and automatic processing of the solicity of the propertial dimension, the prophysics of the basedury protonal dimension, and the young must in basices just affinis. The worman in business and the young must in basices just attring their cancers, or high core oxidabit functions in a sector field of their protonal continuously called upon in the quiet of their protonal continuously called upon in the quiet of their protonal continuously called upon in the quiet of their protonal continuously must be devisions that with unquestionably affect the remninder of their loss. To them, as to all others, come the urges and impulses, the opportunities and temptations, the desires and wishes, with both negative and positive plauses to be considered, and a choice to be decided upon. As these resource decides, so will they determine their fortor, and

As these persons decide, so will they determine their fator, and establish their destinies. The fate of a day, like the fate of a year, may leave its fortunate or unfortunate results to affect the entire life and career of a person or a business.

mp leave in formate or uniferitative reads to affect the entire like an accured as presents which are arbeinfully of the nodetation of the second memory in explaint in meet cases to choosing between off and memory in production in meet cases to choosing between off and memory by the tots of a cost Much reasoning second the permission of the second second second second second second second frame the permission of the second second second second match between the second se

and a fee system contained in the book and along there is a probability or cycle depends regarding understate probability the Effect of cerebology, also the resonant, proprioring, development, and mathy of each bring in the olithki the leips at a point and precede normal to a conclusion—whether that theigs is a hainesse proposition, a journey, the building of houses or factory, the building and selling of mechandise, the discuss and alwasses of the fields, the conception and development of an embryo, the movement of the function of the selling in the second and basesso of the fields, the conception and development of an embryo, the movement of the function, or anylong that is concelled and brought into existence by manulluos theoged building development of one movement.

By working in harmosy with the periods of one's own personal life and the periods of the basiness plan, proposition, or creation of man's thinking, the tarnost success will be mude and attained, while working out of harmosy with these periods or in ignorance of them will bring instruction, fahre, losses, and defaul.

Man is the face agent to choose whether he will work in harmony with the universal law of rhyfrm, whether he will choose rightly or wrongly. But the result of his choice will automatically follow, and this inexhable result constitutes a manifestation of the law of commensation.

He who chooses rightly and works in harmony with the law becomes the master of his fate, while he who fails to choose rightly and works out of harmony with the law is a slave to fate and a victim of desiny unconsciously created.

CHAPTER III

COSMIC RHYTHM AND THE CYCLES OF LIFE

The foold process the piece for plenomenal fields of the step of borscare for carnel time the bigsel field ways the explaint frame. With at the bigsel are not examined, we may reason out of the explaints of the Constraint influent shift particular the statistic captions of the Constraint influent shift particular the statistic caption of the bigse statistic shift was also provide the statistic field of the statistic shift was also provide the statistic field of the statistic shift was also provide the statistic and in statistic shift was also provide the statistic shift was all in statistic shift was also provide the statistic shift was all for statistic shift was also provide the statistic shift was all for statistic shift was also provide the statistic shift was also provide the statistic shift was also provide the statistic all the provide provide the statistic shift was also provide. The provide provide the statistic shift was also provide the statistic shift was also provide the statistic shift was also provide provide. The statistic shift was also provide the statistic shift was also provide. The provide provide the statistic shift was also provide. The statistic shift was also provide the statistic shift was also provide. The statistic shift was also provide the statistic shift was also provide. The statistic shift was also provide the statistic shift was also provide. The statistic shift was also provide the statistic shi

These are explanations which the scientism any call theoretist, and the matephysics will call row, which recall the lows and principles of Courie vibrations. But those explanations have no phase in this tools, and in fact dud with the frankmentah of the scient trackings of the Rosienzians which may not be set forth in any pddle book, or printed in any pddle frank. Monotox, these facts would not save any papers at first time, and, belowing that the book will be provided by hose of the practical type of multi with a point any any more at first time, and, belowing that the book will be provided by hose of the practical type of multi with a point any antercoacides within the need of profound and Couries or senith work.

It is sufficient to say, therefore, that all energy in the universe, of whatever nature, has but a single source, but in its emanations and radiations becomes divided into various phases of undulations which the Registerious have colled silvestings. These exclutions have certain periodicity or periods of kinetic and static manifestations. much like the radiations from the orteom of a transmitting radia station. We may think of these various undulations as being o different wave lengths, different rates of vibrations, or different reviews as we release, but the fact is that the searling effects from the different waves or radiations account for the various forms of known and unknown energies in the universe. I will presume that those interested in the study of vibrations, so-called, realize that vibrations may be disided into a great many octaves of manifestation, and each octave may be divided into many distinct forms of manifestation in both the spiritual and material world. Even the few octaves which cover the manifestation of sound use a wide sound may be so low as to be insulible to the average person, and manifest only through touch, while others may be so high as to be inaudible but manifest in light or other mental or metaphysical ways Onlease electricity is unsuestionably another form of the periodic range of the universal silvestions, as is the divine essence of the soul the vital life force of the animal body, and the lower vibrations of vitality in plant and mineral life.

In addition to the above meticitations caused by the unping rates of whenlines of Coursie energy we find that the energy controls and directs the rhythmic motion of all fungs in the universe, and Handry react to seemind my radie of the fact that mution is the fardmental principle of all material things, and that if motion users enviring Muter heart is a read of the motion in the electrons, which is coursel in the actuation and muter back the electronic motion is a could of the materian improvable by the rhythmic palastions of Coursie consys.

As stated in a previous parameth, everything that is in the universe is existing and manifesting in accordance with a cycle of rhythm distinctly its own, and everything that has had a beginning or a start whereby it became a distinct entity moves forward in time in accordance with a carle of monossion distinctly its own. These who have had the pleasure of reading the more simple explanation of Einstein's hypothesis of relativity coupled with other recent, simple evaluations of the theoretical relationship of time, motion and space, will realize that time itself is an artificial relationship een motion and our consciousness and apprehension. When was learned that our sight, consciousness required a minimum of on cialth of a second to provolvent an impression, and that the impression resistered upon the retira of the eye remained in the consciousness one sisteenth of a second after the sight increasion had left the retira, it was found that by having the sight inpression siteenth we had an apprehensive period of two siteenths of a second, or one eighth of a second, divided into one sisteenth of actual physical impression and one sixteenth of retentive impression This was a discovery made through what might be called experimental resochology, coupled with a truly metaphysical analysis of the time element in conscious semethension

Out of the entrophysical or abrow mysical analysis, coulded field and a setup practical instruction of the instructory within walts are brocked atop. By they into the preserved day motion-picture carrows and projector. It is from the instructural fact, showers, fast objective, workly conscisuous requires the element of time to apprecisand and translate its apprecisions into understanding. But we then become accustomed to associate of difficult privide of endances or progression to fite estimes of all this and use unconscisuous, stabilith as scale or standard of macarament of time toleraby see more becomes accustored on the privide of endances or projection to the endances of all this privide of endances or projections to the endances of the privide of endances or projections to the endances of endances in the privide of endances or provide the endances of the privide of endances or projections to the endances of the privide of endances or privide to endances endances of endances in the privide of endances of the based on the endances of the privide of the privide of the privide of the privide of endances of endances of the privide of the privide of endances in the privide of the privide of the privide of endances of endances of the privide of the privide of endances of endances of the privide of the privide of endances of endances of the privide of the privide of endances of endances of the privide of the privide of endances of endances of the privide of the pr

It is known to fite Roisentians who taugh fee principles of relativity and the finalmenta is of the particular contribution called into and appear, hogo befere Tainetian et al. The predicestores, that the psychic convolutions of multi-not mergeneity between the objective in a appendension which is required by the objective or workly conversaments, and Lerstorn, in the densine et or in any systestate, the progression of fasts evolving in the conseitureness does not require the elevents. This is a shown for its appendix state, the progression of fasts evolving in the conseitureness does not require the elevent of time for appendix relation of a support of events is disassociated from the objective tanthul of measurement of the tree elevents. This is a bearson or its appendix state of concisionness events may cocer and be apprehended by the concisionness in a load of a acceed, below themstated by the objective concisionness in a solding state, expair initiates to copins and hoccness size and an approximate of the original state minutes to for loans or more. It is not ancoments for a dorum fluit seemed to cover a statistical objective period of not or or more, to have actually required a neighbolic fastists of time to acceed in these states and the state of the states of the state of the large states and the state of the states of the state of the states of the states of the states of the states of the in them shakaever. They do not progress in relation to or objective maximum so officer.

In more simple words we may say that all events and all things misting as exectful are associated by the objective consciousness with time, since they music time to be apprehended by our objective minds. It is a fact that we cannot be conscious in an analytical way of two things at the same time, and that when we are attenting to be conscious or mindfil of two things coincidental in atempting to be conscious or minuta or two trangs concidentia in objective time, say can only be conscious of them intermittently by hiving each different impression follow in sequence, giving each its allotted fraction of a second for apprehension. Thus a man reading a book may wak along the street among many pedestrians. He may be successful in reading understanding," every word on the page and at the same time avoid collision with others and make the proper progressive steps, side steps, and hesitations nece correlete his walk. He may think that he is conscious of his walking. and the control of his store, at the core time he is convoices of his reading, but in truth he is dividing his attentiveness alternately between the words on the page and the steps he is taking. Such alternation in conscious arenchension or realization may be so rapid as to seem almost coincidental. It is not the renormains of event as to seem arrow concurring in a term me progression of events that actually requires the element of conceiving time with which we are familiar, but our consciousness of the propression of events, and this is always relative and fictitious, having no foundation in Cosmic terms

tame tames describes programment of scents is improved upon the microscoses in and hypothyl of time at constants table it incomes as a define periodicity or a define cycle, and as started hererofore, acch and every over begins a cycle of a own frangel which it programs to cubristiant or to a findity. These cycles are called the fightm of IE where associated with our own cuistores as human beings, but more popularly called cycles of programsion when related to our matterial affairs.

This cash human being has a syster of cointere that is disked in sintead periods is an a bings. The cycle begin is the first breach of the boundar is the transit, and lasts for approximately enhanced and 10-approximately begins of the system of the boundar of visibles of natural times or inframenican high the boundary of visibles of natural times or inframenican high the first. The major system has a system of the system harded and sizes for days, while the more cycle is one as maloter approximately horeas the system of the starts of the barded and sizes for days, while the timer cycle is one as malohous the system as bound in the form of the starts of the starts and a sizes for the form of the starts of the start of the starts of the starts of the starts of the start of the starts of the starts of the starts of the start of the starts of the starts of the starts of the start of the starts of the start of t

Each cycle is divided into periods of equal length, and each of these periods produces certain definite effects upon the progression of the thine soverned by the cycle. What is meant by this will be contained in the next charter, but here the important point to bear in mind is that just as the breathing under all conditions and the beating of the heart and of the functioning of other organs within the body are rhythmic, and in accordance with certain rates of periodicities which have become standard, and an alteration of which plainly indicates to the physician an abnormal condition, so all things in life move rhythmically, and the normal and natural rhythm for each thing in its carle is in humany with the Course shathers. When orathin has a rhythm that is out of harmony with the Cosmic rhythms it is abnormal or subnormal, and therefore in the process of destruction or frustration. It is by being in rhythm with the Cosmic or in tane with the infinite that may may keep his health and his affairs progressing to the highest degree and manifesting abandantly in health harviness, research, and reace.

CHAPTER IV

In the preceding chapter 1 stated that as the harmon being is an errity, physically, so each event or each thing created by unitar or by man rad huring a logining in the physical expression on this earthplane is an entity, huring a cycle of existence distuctly, is own lifts refers even to disease, or to accudent, so evalual, for they, too, are the results of mark actions, and therefore created by him all hurs a define worldh arating priorit and cycle of esistence.

Cycles of time for the existence of things are like lines drawn from starting points and continuing for various lengths. And each of these lines is divided into periods or segments, sections or sectors, as you choose to call them, of equal lengths. Each of these sectors constitutes a different manifestation of Cosmic uper, implace, or inflarence, tending to direct the progress and development of each thing.

The ancient philosophers accepted the eminent philosopher's statement that in the beginning of all creation. God accordinged. It is statement that it the regiming of an eleanon, God geometrates, it is true that the more we search into the origin and operation of spiritual and natural law; the more we find that the whole scheme of the universe and the incidental scheme of each individual thing in the universal oversites and manifests in accordance with the reinciples of operator. They God is the sense Architect and Methorenticing and the very complex man of acometrical motions and designs for the movement and existence of all things is but slowly conrechended by man. We may never know the origin and general plan of God's entire universe, and we may never know the reason for the mathematical progression of all events. But we can know through observation and through test and trial the effect of thes nathematical progressions in our own lives. I have stated above that each event begins at a starting round, which is the beginning of a line of progression, and this line constitutes its mathematical cycli equivalent to a curved line beginning at the conception and birth of an event, attaining the peak of the curve at its maturity, and declining in its curve to the last point of culmination or finality. The in its curve to the last point of cummanon or many. In expression, "the course of events," is based upon a very ancient and continuous observation of the fact that most events reveal very clearly a definite course of progression. This fact has been considered on little in the lessings would be the lesse exteniclist that he has overlooked one of the most helpful of all metaphysical remembers, and it is the Resterucian alone who constantly mars hi lic and his daily affairs in accordance with the acorretrical propression of mathematical operation throughout life. Hence the sceret of his success, his rower, and his ability to be a real master of his life instead of a victim of so-called fite. The Resignation begins his studies by a careful digest of the fundamental cycles of life, and learns to become acquainted with the periodicity of all things in the primal mineral and separable kinadom. He finally becomes acquainted through the studies with his own relationship to the Cosmic cycles, and those periods wherein he may do the most desirable things at the propilious times. It is this that has gained for the Residencian threathout the many rest centuries the title of Master, for he becomes a master of his own life and his own affairs

We may liken the line that represents the progressive course of events in life to the charted line drawn upon a man which the contain of an occurs strengthin him to follow when he haven the port of New York expecting to reach the port of Liverpool. That inc upon the man may be several thousand miles lone, or it may be said to be seven days long. In the latter case, we may say that the cycle of the joarney across the ocean, or the moaression of the isamey, is seven days lone and is divided into seven periods, of on day each. The first received of one day begins at the hour and minute that the shin starts from the salarf. The second period of one do beens just twenty, fear hears after that and the other periods follow in the same manner. Hence the isomery is a carle of seven revised and we would say, therefore, that the periodicity of the cycle of th joarney is seven days or seven periods. Each of these days will readure a different effect in the events of the journey. The first day may readure or menifest a much are with wird and storm second day may produce a calm sea, with every advantage for progressing rapidly and making up the time lost during the first day The third day may produce not only a calm sea but a warm climate with a favorable wind enabling everyone to enjoy the journey to the utmost, and enabline the shin to make more rarid movement. The fourth day may produce a moderate sea but a strong head wind that will delay the journey, and the other days may produce still different effects. If the cartain and massengers of the boat knew the true periodicity of their journey, they would be prepared for certain events, and instead of being victims of fate, so-called, they would be forewarned and forearmed to be masters in every condition and

curnstance. The journey of life is much like a journey on the sea, and each life begins at a slightly different starting point. Even casual ob revealed long ago that man's life is divided into periods like the day of the ocean jammer, with definite events occurring during each period. The average human being is unconscious of these periods, and still more unconscious of any knowledge about the event which are most apt to occur during each of these periods Therefore, he is unevenueed to meet them until they are in fail manifestation, and is handicarroad in solving the problems of life by a lack of knowledge regarding the propitiousness of the tendencies which will be made manifest in each successive period. The course of a business, whether it be manufacturing, selling merchandise, or some other line of endeavor, has a definite cycle or series of cycles of one year each, beginning with the first day that the bas began to operate or the owner or proprietor entered into it. And each of these yearly periods or cycles is divided into segments of definite lengths wherein certain tendencies conditions on circumstances are sure to arise or present themselves, and which may be most unfortunate if unknown or misunderstood, and exceedingly fortunate if appreciated and advantageously accerted

Thus we see that the cycles of life really constitute a geometrical map or a mathematical scheme whereby we can mechanically and accurately map our lives and the external influences, and either take advantage of these things, or innocently and ignorantly submit to them. In the one case we are masters of our desting, and in the other case, victims of our fate.

CHUTTRY

One of the most simple and very apparent cycles of human life is one which the anxients observed and quickly human to use as a basis for many of their mathematical and geometrical plans of life activities. Even in the modern science of medicine and in many of the revers statistical forms of analysis of human eccenomics, this moview two of human life is affected as a furthement a before.

According to this primary cycle, harman life is divided into a progression of periods, each period lasting approximately seven complete san years or seven years of approximately three hundred and sinty-free days each.

and traip into they can all attration of how this simple cycle manifests itself, and not to use this cycle as a part of the system to be explained later or, 1 vil all door attraction to the fact that we can easily divide our lines into periods of seven years, and notice how each period has brought its definite results or produced effects upon our growth, development, and mattership.

excerption, and inserving a speed of seven years. This is the time during which core halphaod and any youth occass, and when the findamenta for our chasterian and chandle development are liad. It is readly a period of self-discovery, as far as the objective naturality world and our relation to it are coreared. We hear to walk and talk, cortrol our bodies, and relate ourselves properly to our physical and matterial environments.

In the second peed of events parse, from the second to the fosterenth ishthat, certain physical damps take place is not development, and the metral acks of our natures takes a secondary place in the changes piper, in it is just before the failthares of the second period that the important physical change is hold the makand female occurs prograin the chall for the fail shape. If these changes do not occur before the cut of the second period, the chall is psychologically and physicalgoids hubbeneds, and hubb physicalgo and psychology hubbened start bubb physicalgo and psychology hubbened starts and bub second period in the cycle official.

In the that period of eccas years, from the downches the the tensorboath brieflay, the physical charges down back aris eccondary pace together with the metil, and the periods its do the tensor matter is dedeed primarily. This brings pace that the second is during this precess that the standard attains that degree operation of the primarily the standard attains that degree projection erspectivelying, as well as wentant and physiological development, that enableshow the initialized attains that degree operation of the standard attains that degree on the does not program. In the should have been much, and is classified a two expected and a standard attains that attained at

In the form peak of scess yars, from the tweety-field to the tweety-applity science in a development and more (central in the constraint ance carrying on the additional of the constraint algorithter and the science of responsible, science and science is an additional the science of the science of the science of the science of responsible, science and they are science of the science of the science of the science of the science of manifestions of the development of these localities and the science of the science of the development of these localities of the science of manifestions of the development of these localities along the peak development.

In the new payed of events years, from the toron-peight to the first-BBW set, we find the centric processors the most must active, and for daby to standar, impact, and mendily create the constraints of the standard set of the standard set ported after grantent inserties from earlier to progress, and the grantent interpret of the standard field for the datage that the grantent inserties from earlier and progress, and protect physical set of the standard field for additional grantest physical set of the standard field for additional counts illuminations. The granted of these have been been Counts: Chancel counts and any other standard for the Counts: Chancel counts and the standard set of the standard field period.

In the next period from the thirty-fills to the forty-second year, min enters a stage of development that induces the desire to conforce investigate, and reveal areat knowledge and the hidden facts of life. A restlessness corres into his nature which makes him disstisted with the monotory of selish and personal attainment and quickens in his being the humanitarian and brotherly errorie which makes him want to show what he has with the world, or if he has little else than time and knowledge to share, he wants to evolve or discover and bring these revealed things to the masses for their benefit. It is during this period that men start disposing of great wealth that they have accumulated or inherited, by building libraries, or contributing to the arts the aciences schools colleges universities, or explorative and inventive conciliant speculations. It is truly the culminating period of all the years that have preceded in the life of the average human being, and starts the system of correctsation in the average individual's life whereby the individual feels the need of returnine to the Cosmic and to markind some of the benefits he has enjoyed

In the new particl, from the fory-cond to the form-outh year for dones to core, multicle, and phatophaticle phatophatic hashing are in the human being a rare chere, which are its responsible to the phatophatic phatophatic phatophatic phatophatic phatophatic and ideal to and which to later. The mini is turned meet strong and ideal to and which to later. The mini is turned meet strong and ideal to any strong the phatophatic phatophatic phatophatic heigh phatophatic phatophatic phatophatic phatophatic phatophatic heigh phatophatic is in very moderate circurstances and can do nothing more than wish he were able to do the things that he has in his mind and heart. In the next period of seven years, from the forty-ninth to the filly-

stick year, see find a tendescy toward farfer reterent from prend or relida holising of the standard holising of the visibly and physical provess, has compensated for by a high and physical provess, has compensated for by a high of a special barry and the standard holising and of a special barry and the standard holising and a scalar and under tenisis upon the shally. Valit intrices are shared and under tenisis upon the shally. Valit intrices and under hereits and the proceedings one is interpreted by instances and darking the procession and a generative the same phasidard and the proceedings one is interpreted by a stances and and the procession of the proceedings one is in prohadam hoges to some given the physical to the special.

In the period of the new servery pars, from the Bly-sinkh to the siny-blub bridling, here is a constained of the conditions in the precoding period, that accompanies now by a melowing of the mental facilities supplet with the wavelenges of the physical protocols, hereing the individual more and more a polycie and spinital bring interactions with the entire parsos of the cycles and accompany balance of the physical balance of the physical programs and musical balance are bring and, and not metryly a sub-stational physical balance in the physical balance of programs and the physical balance are bring and, and the metryly a sub-stational physical balance in the stationary balance of physical being, thereby approaching more closely the inevitable propose of the circulatory.

papers of an extended: The other periods of seven years each contribute to the spinhail development and the gradual breaking down of the physical body. The end of the cycle is approximately at the one handred and fonyfourth year, in order that the cycle of life may harmoniae with other cycles and other periods which will be dealt with later.

cycles and other periods when with the elem with their. Thus we can use in this ways simple cycle of seven-year periods a rhythm of life that is universal for all, and in accordance with a mathematical or georetrical plan that is incomprehensible universe study all of the Cosmic laws and know, as the Rosiencians do in their higher teaching, the universal scheme of Cosmic rhythm.

One constion may be solved here: "If this is a universal cucle with offe question may be ascent tere. It this is a universal cycle with all beings will it manifest the same effects in the lass of those who live in primitive sections of the world as it does with those who live in the more modern and enlightened sections?" In answer to this we can only say that observation has shown that the cycle manifests its effects in every human being in accordance with the individual's progress through the larger cycles of universal life. In other words the munifestations in each individual's life are in accordance with hi or her stage of evolutionary development. Whether one believes in the doctrine of reincamation or not, one cannot deny the effects of herefitary exolution or the exolutionary effects of moreosite generations. Each generation of human beings of a normal type is brought to a higher degree of susceptibility to the influence of it cycles of life. To the primitive, suspace man of some marts of this world the various periods outlined above would bring only sar munifestations and charges in his nature as would be in keeping with his stage of evolution. Or, in other words, in keeping with his degree of progress along the higher cycles of universal life. In a lesser dearce, there is considerable variation in these marifestations serves those who are of one nation and one race in even the most enlightened runt of the world. For instance, here in America th on these also many definitely and many cloudy apprilled the effects of these periods of the cycle in their lises than others, and even a casual investigation of the lives of these persons will show that on is more highly evolved along the universal lines of cultural development than the other.

We may compare these seven-year periods of the cycle to the individual notes of the octave on the piano. Each octave has its notes, separated into definite periods or rates of vibrations, and the periods in one octave are identical with the periods in another octave. We may say, then, that the savage or the primitive man is lving through a cycle of life that is comparable to one of the lower the piano keyboard, and although he passes through the periodic notes of that cycle, they do not manifest through him the same attorement or tone with harmonic silvestions that another rerson in this country would manifest who might be massing through one of the histor octaves. According to the doctrine of reincamation and according to the doctrine of the evolution of character and personality each human being passes through successive cycles like progressing through the various octaves of the keyboard from the lowest to the highest. We have no consciousnes of what is the lowest octave, and we can have no consciousness of what may be the highest octave, or the last, if any of the cycles of life. For life itself is continuous, and immortal, and therefore, can have neither any beginning nor any ending. Again I must call your attention to the fact that to attempt to think even of the beginning the endine of the cardes of life, or of these cardes as basine on enderance in time, is to atternet to reduce our commelension to a time consciousness, which is purely a relative thing of the finite and not of the infinite. This is explained in the preceding chapter of thi

CHAPTER VI

THE YEARLY CYCLE OF HUMAN LIFE WITH DISCHPTIONS OF CYCLE No. 2

In the foregoing chapter I cuffined the life cycle of each human being covering, approximately one handhed and forty-four years and divided into periodic of seven years each. Now we have another cycle to deal with, which we will refer to in the system explained later in this book as cycle marker two. It is that cycle that has to do with our exessent Workby affits each year.

Cycle marker two is free: handed and indy-for days in langh, or inder such, assess helf and antio or arguinst each cord or our birthuly amiserateis. Therefore, the duration of cycle number two is from birthuly birthuly. The cycle is doided in assess protok, each horing approximately 40%-two days and a few horne, or in ether words, fiber out an execution days. This means that each year of our loss, formitrihuly to birthuly, is doided in asseen periode darge which certain confidence are foreable or undivocable for the timps we wish to due and must do in the coreae of our entry.

or our earny essence. This cycle is isomerohat complex, and yet if my reader will follow me closely and refer to the tables and illustrations given in this chapter, he will have no touble in inderstanding and utilizing cycle number two to aid limin nationarent of safet mosterolis.

As start above, spic number too mark mit hidling to the solution of the spin of the solution of the good of the collection of the spin of the solution of the solution the solution of the spin of the solution of the solution of the solution of the spin of the solution of the solution of the solution of the single fraction of the solution of the Mark fit was required up this is more the solution of the Mark fit was required up this is more the solution of the Mark fit was required up this is more the solution of the solut

Therefore, in figuring the seven periods of each of your yearly cycles, you must begin by dividing your year into sections of approximately dip-how days each. If you were bern, for instance, on the toweristich of March, you would begin with that day and count forward dip-how days and then machine filly-not and mother fillytoo, and so on. Do the same if you were bern on Jane second, or on any other day.

For your convenience in gaving these periods, 1 am introducing here in these papers a colorable of three hundred and single-for days of the year. This calesdar is undixistely accurate in its randers of days to use for any year, regardless or whether the year is a kapyear or not. Not will note that the days of the months may someoutively after the muse of each month. This makes it a simple matter to fagare out the fifty-two day periods of your personal life cycle, or cycle matter too.

CHARTA

CALINDAR FOR ANY YEAR

MANUART	1	2	3		5	6	2	,	2,	,,,	11	12	1	н	23	16	17	18	19	20	34	-	13	24	11	24	17	21	2	20	138
FERRUSAY		2	3	4	5	6	,	٠	,	18	н	12	13	н	11	ж	17	18	19	28	25	22	20	24	25	26	21	21	(¢	17	
MARCH		2	3	4	5	÷	7		,	14	54	12	10	н	11	ы	17	18	13	29	25		23	24	25	26	11	21	25	28	1.28
APRIL				4		6			,	18		12	13	н	13	ы			19	22	21	22	25	24	15	26		21	25	38	
MAY				4		6			,	18		12	12	н	11	ы		18	19	29	25	22	25	26	15	26		24	25	28	18
JUNE																															
JULY																															
AUGUST		2	3	4		4		,	,	12	11	12	11	н	15	16	17	18	19	20	24	22	15	24	28	34	17	38	25	29	13
SEPTEMBER	1	2	3	4		6			5	18	14	12	10	н	12	, M		18	19	29	28	22	20	24	25	26	27	28	28	28	
OCTOBER	1	2	3	4	\$,		,	18		12	13	н	ü	ы	17	18	19	20	28	22	20	28	25	26	ź	21	25	28	1.2
STYDER		5	3	4	ŝ	4	,		,	14	11	12	12	14	11	ы	12	18	18	20	22	22	25	28	15	26	21	21	25	24	
DECEMBER		2	2	4	3	4		1	,	18	12	12	1	1		N		18	19	29	25			26						×	

* In Lop Yors three are 29 days in Fabruary

Let us take an illustration new of a person horn on November twenty-fills. His yearly cycle begins on the twenty-fills of each November, and ends on the twenty-fourth. We will start, therefore with the calendar and write on a niece of namer the date. November with the calendar and write on a piece of paper the cale, woverhold tarrets, fills, and beam to four the first merical of fills, have done by courtine on the lines of the calendar filty-two days forward from November twenty-fifth. First we count five days to the end of November and then begin with December first as the sixth day, and sources and men regin with Lecember inst as the shift day, and go on through December and the end of December gives us thirty-six days so we continue counting in January and find that the fiftysecond day falls on the siteenth day of January. Therefore, we write on our piece of paper opposite November twenty-fills the date January sisteenth, and then opposite this, "First Period." This means that for a revision harm on Nonember tarents, fills the first period of his yearly cycle is from November twenty-fills to January sisteenth. To find the second period of filly-two days we start apair at lanury sisteenth and court ferward through lanuary and at Jintary streems and coast neward intoign Jintary and February and partly into March until we have counted off filly-two more days, which we find brings us to March eighth. So we write on the paper again under the first line, the two dates, January seventeenth to March eighth, and right opposite this, "Second sevencenin to staren eigint, and right opposite into, secon Period." Again we begin with March eighth and coart forward fillytwo days, which brings us to Arril thirtieth. We write down the dates again, March ninft to April thirtieth, and put opposite it, "Third Period." Continuing in this way we find that the fourth period is from May first to June twenty-first. And the fifth period is from Jure twenty-second to August twellb. The sight period is from August thirteenth to October third, and the seventh period October fourth to November twenty-fourth. These dates are approximate because we are laying aside the few hours that should be added each day to make the exact period of filly-two and one-seventh days, or filly-two days and three hours, and twenty-four minutes. It any of the periods are minus one day or plus one day, it will not make any serious difference in the application of the system. If your last period of filty-two days fails a day ahead of your birthday, this will make no difference in the use of the system

EXAMPLES OF CYCLE No.2 OR NO.3 STARTING ON NOVEMBER 25TH

Nov. 25th] Period	Let Period
Ian. 10th J No. 1	Nov. 25th to Jan. 10d
Jan. 17th] Period	Cod Revied
Mar. Sth. J No. 2	Jan. 17th to Mar. 8d
Mar. 9th] Period	and Period
Apr. 30th J No. 3	Mar. 9th to Apr. 50d
May Int] Derived	4th Period
hen the No. 4	May 1st to June 21st
lon itted] Period	5th Period
Apr. 120 No. 5	Jun. 22nd to Aug. 12d
Aug. 138k) Derived	At David
Oct fad No.6	Aug. 19th to Out. On
Oct. 404] Derived	7th Daried
Nos. 240 No. 7	Oct. 4th to Nov. 24d

With a presentation on Ferture cight, the for proof works? The second s

Now each of these periods in cycle number two contains opportunities, conditions, urges, inflarence, temptations, and Coomic effects which have an important and salted bearing upon the success or falser, strength or weatness, joy or somew, of your personal affairs, And I will now outline these things in the following memory.

PERODS OF CYCLE NUMBER TWO THE "PERSONAL" CYCLE

Period Number One. This is a period of filly-two days, during which a person should utilize every personal power and ability to advance his own interests among persons of inflaence who have powers or privileacs to grant or give. It is a period when solicitation should be made for favors, either in seeking employment, benefits, bans, partaerships, insestments, special concessions, releases, or even favors in the form of time or postponements or dismissals in court. It is an especially good period to seek favors or honors, help or recognition, from persons who are in high power or high or recognition, norm persons who are in righ power or righ positions such as government officials, judges, mayors, governors, senators, men at the head of large corporations or big basinesses or persons who hold valuable papers, documents, and matters that may be of orest importance, and which may be released or modified or otherwise affected by your solicitation. This is also a good period for advancing one's own personal self among the populace, or with the people of your city, state, or country, or in building up your credit standing or your regulation with neusraneers and inflactual records. It is a time to rush yourself forward with discrimination and yet determination, for all of the Cosmic vibrations are in favor of boostine and helpine you personally so far as your name, your rerotation, your honor, and your integrity among high persons or the multitudes are concerned

Period Number Two. This period is distinctly different from the foregoing period, for during these filly-two days everything will tend to be favorably directed toward your plans regarding any journeys especially those that are not for more prothyl or a year's duration but those that are short, quick, and of immediate importance rathe than of importance in the fature. Journeys by water or by train are generally favored during this period. It is also an excellent time for moving one's home to a new location, or moving one's business, or moving one's occupation, if it is something under his own other words, this is a period for changes which are quick and soon over with. In a business way this period will be found very favorable for such activities as pertainto movable things, and things of indefinite location. The moving of freight or the dealing with freight business, expressage, automobiles, wagons, carriages, trucks ruble convences, ruble lectures, shows, performances, and things of this kind will be found successful. Strame to say, this period is also an excellent one for those who are dealing with lepids, chemicals, milk, water, water power, gasoline, or other things of a liquid nature. Dealing with people who are in lines of business associated with all of the foregoing will also be more successful in this period than in any other. Inversely, one should not plan a change of business or start a new career in business o attempt to build a permanent thing upon any change that is made during this period. Moving one's home may be successful if done daring this period, but at the same time the buying of a new hom during this period will be very apt to result in a future change because a change made during this particular period does not make for remanency Therefore, all things done during this time should be of such a nature as to been darine the revied and end shorth afferward or as to be of the present months or year rather than the fature. This period is also good for persons who are in businesses such as caterine to transients, or to factuatine business affairs, such as those who conduct hotels, or traffic, or who cater to perse who are constantly moving or passing by. It is also a good period in which to ensue new employees or servants, or to beam any agricultural developments or planting. Contracts, agreements, legal papers, and other business affairs that are intended to continue o

a period of years or remain permanent matters should not be stated or completed during this poince, it is an unfoscrable period in which to learn meney or even berow money, and is not good for the construction of any building or the starting of any buiness that has a considerable insoftment to lot over a long period. Certainly it is an unformable period to speculate in the stock market or to garable in any form.

Period Number Three. Here we have a period that may be feature or infortunate according to the application of the Cosmic rowers, and the discretion and discrimination that a remon uses This period fils the individual with an almost uncontrollable imput to wart to do areat and invortant things, and the fiery energy that goes through the human system during this period wants to exercise itself in more uses. If directed carefully, this period can be one of the preatest in the whole year for the building up of a business and the accomplishment of those things that call for speat physical menoy obsaical effort endorance vitality determination and energy, physical entor, ensurance, vitany, determination, and nersistency. On the other hand, if the energy is miscrent, or arreled without discrimination and judgment, great tasks may be une or started that will not be completed in a long time, and too much for one nerson may be started through the restless energy that wants to assess itself. This is an another maind in which to overcome those obstacles and conditions that in the mast reriod seemed to check every advancement because of the energy and blog mentioned it is an annullast paried to have anything that has to two of its career. Certainly this is an excellent period for dealine with affairs of the arms, the navy, military ensincering, maniform, or with those persons or lines of business that deal with heavy encoder or entrone vital energy. It is Remise an excellent revised for the building up of a business or interests dealing with iron, steel cutery, sharp instruments, or things connected with electrica eachiery fenaces and fee It is also a fee revial in which to dea with enemies competitors and risks who have benefative been obstacks in the path, and it is a poor time to attempt to master these obstacles or persons with arguments or with contracts moneys or suprements. If sheer energy persistency, and long hours papers, or agreements. It steer energy, persistency, and engineers of activity and hard work will affect commethous or obstacles in the way, this is the period in which to overcome them in this manner. It is noteworthy to keep in mind that this is an unfavorable period for dealine with women, and women may keep in mind that this is usually an excellent period for them to arrecal to men when desiring to obtain favors, preferment, or aid in any business or social matter It is during this period that many quartels, arguments, and busines strifes some and these should be emided because they are not set to end very successfully for any person insolved. It is an excellent nerial for subserve or lectures or others who must descend more yers forceful centory or fery another to comince

Period Number Four. This period is considerably different from the preceding one insertuch as in it we have the Coartie forces strends influencing and strendbening the mental, the network and the psychic side of the nature rather than the physical. It is an excellent nerical for the writing and mental creation of books, ruless plans, business schemes, and other matters requiring a fertile mind cuick thinking, smooth-flowing language, and an unusual ability to curress the thoughts in the mind. In fact, the mind will seem to be highly charged with new thoughts, new ideas, and easily contacted expressions of the Cosmic Mind. Incidentally it has been noticed that since the mind is very fertile and very sensitive durine this reriod, ideas, irredices, uries, are art to flow into the mental consciousness very ramids, and to take advantage of most of these the person must act upon impulse and quickly musp the ideas and rut them into practical application before others crowd them out Therefore, it is a descentable meriod for acting anon introduce or socalled intuitive hanches. The nature of the person become artivistic and because of the mental activity somewhat nervos and restless, with the immoiration biobly charged. It is a poord review is which to deal with Berrary revisions reporters responses to engage stenographers and writers, bookkeepers, engravers, arti and persons whose work is primarily mental and ramid in conversion. Artists are more intrined and more nimble in their work during this time. A warring must be given here, however, that great decentions can be practiced upon persons during this period: stories, reports, papers, documents, or other written or spoken matter that may come to your attention during his period must be carefully analyzed before being accented, because it is a perior when falsehood is as nimble and eloquently expressed in words or writing as is the truth, and deception, therefore, is not only very cases but very frequent. Foracrics in resard to personal and basiness namers, and counterfeits of inportant namers or money must be watched at this time. Many of the great losses in life through thievery, robbery, or deception occur during this period and proper precaution should be taken to prevent these things. It is a most time for stady and for the absorption of arccial knowledge and for the building up of a quick and nimble mind and tongue. It is not a good time to enter into marriage, to hire servants, or to return from a long isomery or to hav homes business moreositions, or

Period Number Five. Here we enter into what may be called the success period of each year, as far as our personal, private affairs are concerned. Durine these fifty-two days the Cosmic intrusises and tendencies are to bring harry fration and successful termination of the things with which we have been laboring, or the things we have planned or put into action. It is during the line that our personal affairs expand, grow, and increase in prosperity. The mind of the person becomes filed with hisher ideas of courtesy, relation. science and law and there is a tendency toward and fellowship sociability, benevolence, horesty, and sympathy. It is an excellent period for dealing with lawyers or judges of the court, government officials, clergymen, physicians, merchants, or men of wealth. It is also a good period in which to begin a long isomery in stinction to the good period for short journeys w contradi ich occu daring the second period of this cycle. This is also a very fine period for renewing or starting interests in philosophical works, the metaphysical studies, the preparation of sermons, or legal briefs, or those things requiring very favorable influences to bring to a successful issue, and for that reason it is a fine time in wh collect morey that is owing or to buy for the rurrose of selling, and to sell or speculate or event to berrow. Any attempts during this period, however, to deal with tricky affinist that are not koplimate speculations, or to deal with earthe, to bay or sell earthe, or to deal with must products on a large scale or to deal with marine affairs will prove unscensesful.

Period Number Six. Here is a period that may be called the holday of the year. It is a time for releasure, amacement, relaxation and entertainment. This does not mean however, that business will not recorder and that reacher affairs of his should be withheld or modified during this period, for all thrus that are knitimate and aved wil continue with almost as much success as durine the preceding period. However, this is the time in which to deal providently with contain office of his with more interactiv then at other receipts. Now is the time to make lone or short visits for ¹ pendas. Now is the time to make ong or stort stats are ation or for the renewing of friendships, and it is a fine period. for dealing with women, or for women to deal with men in the elesanship things of life and in the history things of life. It is correctably furturate for each business matters as deal with the higher and more pleasant things of life such as with art, masic, poetry, and more package units, or ne such as win are made, poerly, painting, sculpturing, personal adorments, perfames, incense, futures and so forth Short issues will be haven and successful during this time but not long voyages, or in fact any voyages by water. This period is more fortunate for men seeking preferments. favors, or business aareements, and cooperation from women, as is the third period of this cycle more fortunate for women to obtain there there from one It is a could ensired also for the consummation of transactions of a speculative nature, or to bay stocks and bonds or to enauge employees and servants.

Period Number Seven. This is the critical and disruptive period of \$6 each year. I feel use that after you have outfined the yearly cacle of your life for each year, if you will then look back over the last ten or more years of your life and note the things that occ during the seventh period of each of your years, that you will see how true this is. It is that sort of a period when devolution precedes evolution, or when the breaking down beams in order that there may be a new building up. It is like the period when the house is torn down, brick by brick, and levelled in order to rebuild again. In one sense it is disruptive, and in another sense it is the first stage to advantage of the natural tendency of this period and at the same time mand assimil these tendencies that they may not no too far, or that one may not wronely labor and run counter with the tendencies instead of concerning with them. It is the period when exact things that have been harning free and are about to end, or distant, do so that nave been narging are and are about to end, or dampt, do so. If a business or any other affair has been going poorly and has shown a tendency to fail, and go to pieces, this is the period when such a colorization is most and to occur and if this must is not wanted, care must be exercised not to do those things which will help to bring it about. The mind is very apt to become despondent discouraged, or pessimistic during this period, and that must be kept is said. For 20hit othingly is allowed to office the optime in herizont or in personal affairs, it will help to bring about a disastrous result The influences during this period are very sabile, and must be carefully analyzed and reasoned before being applied. We have said that during the fourth period of this cycle the ramidity with which ideas come to the mind and the Cosmic influences create them. makes it advisable to be quick and even impulsive in accepting and applying these ideas. The very reverse is true in the present period Intrukiveness here will bring disaster. If matters that are recording or iless that associat themselves can be mathemed and held care until past the coming birthday, and put into the first period or the second period of this cycle, it will assure greater success. This is a good period for dealine with elderly persons, indexs, reference, or no who must debate and consider corefully and for a long time before who must densite and consider carenary and for a long time betwee rendering their decisions. It is also a good time for business interests dealing with inventions and mechanical things, and even for applying for patents or government papers of protection. It is a very good period for dealine in real estate, mines, and minerals, and those things that are of the earth, and deeply seated in it, or in hidden or out-of-the-way places; and for that reason it is a good period to deal with persons engaged in lines of business connected with these things, or with grain or fruits of the earth. Certainly it is the most unfavorable reriod in the whole year for startine anythine new or hanching a new basiness or giving a new impalse or new curenditure in business excert for motective numoses. Voyages by sea lone or short or on land should be savided unless their effects another period

This we have for seven periods of cycle matter two. The discoses sparzing induces of the period on your bagin or the first and or data period any years to a first, the induces can depend only period in the first, the induces can depend only period in the data of the first data of the seven of the data of

CHAPTER VII

PERIODS OF THE BUSINESS CYCLE WITH DISCHPTIONS OF CYCLE No. 3

Tables in the book 1 stand that everything that has a hopking in the workfly hand or existence starts a correct inscruchance with a cycle of progression pair as the human file hogin a cycle at both, has how hung such cycles may hard or contains the open used of the start of the start of the start of the start spen enset plane, and just as human file on this plane may has for a mentida a spec, filely spects, or eighty or meres, so a basiess proposition or an institution or a commercial plane may have a life of a starbidy covering a method or a space at a source of space. However, long it may opprate are confine to calcul, it existence will be in a cold of encorrestion of spane at a source of space. However, show the operation of the start of the cold accurate the start of cold of encorrestion of them the.

(c) to oppose the second status and a finite body to organize and incorporate a new business under a new name, to carry on a new name, to barry on a new nodel have a barry barry or work barry in barry barry or barry barry

Each one of our business institutions, business schemes, plans, or forms of activity has a high-lay in other words, there is some day in the year that is massine that constitutes the day on which the business first started on first much its connectations to the archite or beam its material activities. Most businesses overating today can casily determine what day of the month in the years that are they began their activities, but the so-called fiscal year should have authing to do with the dataminstice of the hitlefue of a horizont Many businesses that actually began their careers in June. July, or Ausst have made their fiscal year ran from September to September, or from January to January. If the beaiming of the fiscal year is used as the true birth date of the correspond a mistake may be made in working out the periods of each year. It is not absolutely necessary to have the precise or exact date of the startine of the business or proposition, whatever it may be, as long as one can select the day of the beginning approximately. In other words, a variation of two or three days will not make any difference

Important points to bear in mind in determining what is the true hithday of a business are as follows: The day on which the contrary received its incorroration charter is not as introstant as the day on which the company beam its business affairs in dealing with the rubic. The day on which a number of reesons gathe together and decided to start a business and actually selected the many and officers of the horizons is a more connect high-law then the day on which the first announcement was made to the public, or the first article was sold. In smaller lines of business, the day on which a store or factory was rented and the work of installine equipment or famishings was started would be the bithday of the business. The day on which a person gave up his other affairs and beam to plan and work out a new proposition would be a more correct birliday than the day on which he actually sold or handled any of th resultants of his business. If a business has had a formal opening with a formal amountement of the opening and a reception of the public, and a definite start of the business in a formal way, then this day would be the birthday of a business. With a business that has changed bands or changed its more, the date on which the firm be the birth date of the mesent business, repardless of how long it had been operating under the older name. Thus we see that some life thought must be given to the determination of what is the arrevolution birthday of a basiness.

When we speak of husiness, we mean not only stores which well rembnalise of any many whatevoer at reads by the do of focusion and mandhering basiceness, balkenings firms, real cutate offices, professional basiceness such as these or dypoixing, artificamaticines, and often's insidue lines. A birthday may be the opening of the effect of a layour or advice or day line, or the opening of the effect of a layour or advice or day line, or the opening of mail order or sules proposites, the tarting of a cansasing or selling physics or subsciences of definite opening that has to do while commercial or basiness activities, wherein offer a group of persons or only one persons insthed.

Having determined, therefore, the sensuringte hithday of an business or proposition of a material business nature, one should proceed as with the marking of the periods of the cycle of human life. In other words, start with the approximate date of birth and write down on a piece of paper the periods of filly-two days each Let us say a man or aroup of men started the manufacturing of a ricce of machinery. Let us say that the business was born on the day when the partners came together and deposited their money it a bank and decided to go into business together and selected a name for their firm. Let us say that this date was approximately the third of lane ministern hundred and feattern. The third of lane each year would be the anniversary of the hithday of that concern Starting, therefore, with the third of June, we would count off on the calendar given on the preceding pages filly-two days from the third of lone. This would give us lob twenty, fills as the date of the enof the first period, and the beginning of the second period. Counting off another filly-two days, we would write the end of the seco nerial on the nince of more and so on until we had written down the dates of the beginning and ending of the seven periods in each yearly cycle of the business. Now in each of these seven rerisds various Cosmic influences, urges, tendencies, and impulses would affect the affairs of the business, just as though that business were a harran entity. Since the basiness itself depends upon the actions and reactions of human nature on the nart of the ruble, and those officers and persons directing the business, so we find the busine iself is reactine to the involves, unres and tendencies of the complexity of the human natures involved. This enables us. therefore to analyze the trend of each business monosition and to discover that it has certain favorable and unfavorable periods during which the best interests of the business may be protected advanced, modified, or conserved

Let me present, therefore, a brief analysis of what each business

of any nature whatsoever may expect during the seven periods of its yearly cycle.

Period Number One. During the first fifty-two days of the yearly cycle of each business, beginning with its birthday and covering the file too day following each lewines will fed granter gauges in all acod will and the preferment of the public. It is not as excellent a period for the actual building up of sales and return of money as it i a period for securing approval, favor, recognition, and general good will This would be the period to solicit endorsements or high recognition by eminent persons and concerns that would eithe result eventually in sales through such persons, or in syster understand subjects and advertising to the convers. It is also an coordinat period in which to solvertise a business widely not so much for direct sales as to build up prestige and public recognition. It is a good period for the sending forth of emissaries representatives or high members of the firm to meet other eminent representatives, or high memory of the tim to meet other entries reviews in the business workl and therefore, secure recognition and hish favor. For this reason it is an excellent period to deal with government officials, judges of the court, or senators, or conversionen from whom you desire mederated special fissues or the account of acctention lefts or manifestions. This ambas the matine also good for the security of political influence, political ration, and recomition. The thought of the concern during the period should be not of money, but of name, reputation, and prostige

Period Number Two. During this period any firm or business of any nature will find that it is a good time to make important changes of a temporary nature in reased to invortant employees endifications in business practice, temporary locations, and for traine out short time plans and propositions. On the other hand, it is a very unlivorable period during which to make any new appearents, any new plans of a definite nature, or to enter into any contracts or somements of any kind unless they are reduced to writing, and properly sealed and signed so as to give them a long time standing. Verbal agreements and arrangements entered into a this first are set to be cast saile oxidely and changed yery ranidh or subletly and arrest to nothing it is also a good period for the building up of business friendshins, and every business firm would do well to take advantage of this region to contact new and prospective customers in a frendly way, for business friendships of a very helpful nature have generally been built up during this period.

Period Number Three. Here we have a period of construction and great energizing power. It is during this period that any business proposition should be pushed to its utmost. Every facility and ever means of manufacturing selling, producing, advertising, promoting and extending the business should be advected and utilized to the utmost during this period. It is also a good period for the arrangement of plans for collections, or to send out collectors o laters intended to collect more y but it is not a good period for attempting to fight any issues in court that have to do with the activities of business enemies, business mals, or busine competition. Other legal matters, however, may be pushed at this period, and will generally receive more favorable reaction than a any other period, especially if the matter is one that calls for the exenditize of a sreat deal of energy and of considerable fishting for the protection of certain issues or rights. On the other hand disasters, and troubles through enemies, through fires or through sudden explosions of wrath, crunity, or hated durine this period Manufacturing plants and other propositions should be careful of fres or explosions from fres, gases, and stored-up energies of any kind during this period. It is during this period also that personal corrects of the business will atternet to week it or even to injure the character or life of a person connected with a business, if the business has attained any degree of enmity on the part of connections or others. It is a very good merical for dealine with sense and new matters, the military departments of the assertment min no munitions muchinery or ferra or individuals associated with these

unitruice. Period Number Fozz. This is the period in which any form or basicus would do well to certer isto he larged company of wiskoperal adversing whicher this be startions oricle adversing or Witherese uniting, physical evolutions of periodical heating with the starting of the starting of the starting and be found to be most successful during the period of the basices speed of early start of the starting and the starting for the obstraing up of new contrast, new agreements, papers of incorporation, documents, tanking agreements, papers of incorporation, documents, tanking agreements, papers of incorporation, documents, tanking agreements, papers of incorporation, documents, transform, and to ofth.

It is an excellent period to deal with resupperner, diptents, arbitrators, or others who can use their tradities or printed or within works to farther the interest of the concern. On the other hand, firms must be careful during this period to watch out for deception by word of must be writing. For forgins, and for ricky agreements or plans eleverly presented and which are apt to have a serious reaction in many ways.

Period Number Five. Here is a period of growth and financial success for any concern or business reorosition. This is the neriod in which to seek investment, or seek to secare credit and ento time in which payments must be made or negotiations closed. It is one of the best periods in the business year for seline, and the actual distribution of material on a sales basis. If immediate results and a quick and fair return of money are desired. It is an excellent time in which to bring matters into court where the favorable devision desired house by a stender thread. for all things being suick and right, this period is favorable to a constructive and just decision. It is an excellent period also for the promotion of the business into foreign lands or distant places or with large concerns that deal in international matters or base international distribution and sales appecments. It seems to be an especially good period for busines firms to promote their affairs with nailward, nailward, and electric companies, and with all companies and concerns that deal in things that cater to the pleasures and happiness of the public.

Period Number Six. This is the period in each year when every business should relax its activities if it finds it necessary to relax at all, and should plan its periods for the vacation or absence of any of its important directors or operators. It is also an excellent period for its inportant directors or operators, it is also an elected period ar-the promotion of certain branches of business such as those that deal with the art workl, or with music, poetry, sculpturing, artists materials upmen's clubing or articles of advergent beauty preparations, high grade shoes, hosiery, evening wraps, hats, locarious automobiles, oriental russ, antione familure, fire books, evensive moical instruments, concerts, oreras, and other thins representing the laturies, refinements, and clean and wholeson pleasures of life. Therefore, it is well to rush the sale of things of this nature during this period, or to reomote good will or interest among rersons who are associated with such lines of business. This is an excellent period for the heads of a concern or the individual owner and to make such intimate contacts with remore as may be helpful to the basiness or the individuals of the basiness in the near fature. I is also a good period for the collection of money, the buying of stocks and bands, or the recomption of the features of the company stocks and bonds, or the protection of the indices of the company through investment in concernation stocks of other concerns through intestricts in concretative socies of other concerns. Therefore, it would be an excellent period for the bringing about of partnerships, monopolistic corporations and the formation of participations and allowers of a similar mater-

Basisd Manhor Cause, Hare use how the econometeration maind for all business propositions, and durine these last fifty-two days before the bithday of the concern or business, great care must be taken not to start any new line of activity or to go too heavily into advanticion that is intended to heald on a new department or a new phase of the business, or to do otherwise than cooperate with the Cosmic tendencies to reconstruct. Since it is the period during which changes of a tearing down nature must be expected, it is unone period in which to rise to do reconstruction without the wrong period in which to pair to do reconstruction which the reclements store of tearing down. In other words, during this period no expansion must be expected unless it is associated in some with a breaking down or tearing down process as a part of the reconstruction. Since some form of breaking down and change is very apt to take place during these filly-two days, every business concern or individual should see that any contemplated changes or tearing down processes that have been in mind are brought to issue during this time, and therefore normited to extend themselves or manifest themselves while such a period is favorable. Certainly no new allarces, affiations, partnerships, or ascements, contracts, or offers of aareement or contract should be made during this period. It is an another time to control with manner is estimated, or who have been in business and have retired, or with induces, referees, or advisers of any kind. All acts must be ganded with a conservative attitude, and extreme caution and providence manifested in every Ine of activity Great dislomacy must be shown in every act, and every business should take advantage of this period to conserve its activities, hold steady to its line of prospess, and not allow anything of a radical nature in either advertising, selling, buying, or planning to

car. Thus we have an outline of the favorable and unfavorable influences, urges, and tendencies from the Cosmic during the seven periods of the yearly cycle of each business or form of business activity. You may test the occurrences of this outline by agine back over over business affairs for several years, and notine in what periods of each year you have had trouble with your connections of with exercise, or in what periods of each year you have had the greatest sales and the most success in promotion, or the most disruptive and tearing down conditions to contend with. You will soon find, if you review your business activities over a reriod of ten or more years, that your basiness affairs have naturally divided themselves into recrieds that aaree with the outline eiven above. You will also notice, if you are keenly analytical, that in certain periods of the must salves you have attempted to do certain things with you business, your plans have failed or the scheme you had in mind or started did not materialize as you expected, and you will see that it was because you started these things or planned these things in a period that was not favorable.

CHAPTER VIII

HOW TO USE THE PERIODS OF THE CYCLES

In the frequency duptors, two datiset cycles have been outlined. Cycle anabier two, explored in Chrymer Va, relates to your own personal existence, and cyclesis what tradencies and conditions with the formator or understance first on dating goals of the serves periods that come between your briefdays. Cycle number three, presented in Chapter VL, periodits to the career of your basiess or any venture or proposition which you have created or which has been brought its birth is some definite into:

Now if you are a basiness run or worma, or employed in business, or vertaining into some basiness, or have some proposition which you wish to carry on to success, you will find that you have two sycles to deal with; first the cycle of your own personal life, and second, the cycle of the business or proposition in which you are interested.

Each of these two cycles has seven periods to the year, and it is not often that the periods of each of these two cycles are coincidental If your business or your business proposition was created and started on one of your birthdays, then its periods each year would on coincidentally with the majork of your own metanol Ma Otherwise, two periods of different conditions will confront you. For instance, let us assume that you who are reading this book y interested in is something that had its beaming about the first of the preceding July. In trying to find out what you should do and should not do in your business and personal affairs during the next thirty or sinty does you would find if you tabulated the carde of your business and the cycle of your nersonal life, that nersonally you are now in the first period of your yearly cycle, whereas your business would be in the seventh period of your business cycle. In other works war can personal affairs and personal tendencies and renormal interests would be affected by the combines outlined in period number one of cycle number two, in the sinth chapter of this book, and your business affairs would be influenced by the conditions explained in period number seven of cycle number three outlined in the seventh charter of this book. In tryine to determine therefore, what you should do at the reesent time, you would have to analyze and carefully study the conditions in period number seven of cycle number three, and the conditions in period number one of cycle number two pertaining to your personal life.

Whence it excess that the time is which yours instructed and show the key areas consuling the optime. They are your result (i), in a start which yours consulting the optime. They are your result (ii) and a start which are an excession of the start when the start material table to do and what not do. But, there we fix how the start when the start when the start when the start product are different, and and what not do. But, there we fix how the start when the start was an excession of the start product are started and the start of your consequences and you may be gained by the confidence of the start your consequences are started as a start of the confidence of the started started and above the confidence was started by your, and the of the gain fit at a started was the confidence of the started started started started above the confidence was started by your, and the of the gain fit at a started was the started by your, and the started started started by the started was the started started started started started started started by the started started by your started by your started st

and a mice particular to you passing you. If the business you are is, or the business matter is which you are interested, is not exclusively your own, but is a partneeling componing, or a combination of interests of a number of individual, then you must flow its individual cycle and particul, regardless of your own periods with individual cycle and particul, regardless of your own periods or the periods of the other persons connected with the business.

There are many times in the affairs of big business men, and all successful business men and women of any depree, when p desires, personal ambitions, personal success and profits, must be hid saids in order that the business which they control may more and succeed. In other words, all persons who have had any real success in business at all, will tell you that very offen the been opportunites, temptations, and inclinations in their lives for joarneys abroad or lone vacations, or other things that would mofil thempersonally, help their health, and increase their knowledue and wisdom And yet with all of these things coming at opportane times and with every temptation to yield to them, they have had to pas them by and sacrifice their own personal interests and opportunities solely because business affairs had a different trend and a different set of conditions. On the other hand, it is known that very often when conditions in business are most unfavorable or seeminity so. there are certain conditions in the personal life of an individual and indulge in his own personal affairs with success and without serious injury to his business interests.

The important point to be considered always is whether your individual success, financial progress, and best interests in life are serelated to your business affairs that both of them will suffer together, or both of them prosper together, or whether they can be so separated that you individually may prosper while the business may decline, and vice versa. Another important matter that must be considered is that in most cases your own personal cycle is of mon importance to you and your connection with the business than the cycle of the business itself. If you are merely an employee in bainess, then the cycle of the basiness with which you are connected is of little importance to you except in so far as you ca work with it and help the business by taking advantage of its good periods. If, on the other hand, the only business you have is something that is owned and controlled by you and is your sole then the business cycle becomes an important matter for your consideration

If it occurs that in one period of your personal life cycle the conditions are such that it is indicated you should evert every possible energy to build and create more business, and push your business interests to the utrosst, while at the same time the period of the business cycle indicates that you should let your business remain

qui can di expla la toss strangli, famile can filing for yau tosi se tos scattarias of the proposal cycle. Usi ki, pina ani taso filin can di taso i any parteri any toss transcopet can di taso di t and arecents me bismess, and where the bismess is an imperioral one, the business cycle should be given more consideration than the perioral cycle of any one of the persons connected with the business.

business. In all the affairs of the home, of social interests, personal finances, personal plans and progress, the personal cycle is unquestionably the one to be followed above all others.

CHAPTER IX

THE PERIODS OF THE HEALTH CYCLE With Descriptions of Cycle No. 4

For those who want to give special attention to their health daring entical periods, or generally throughout the year, the following matter and that in Chapter X will be of considerable help.

The health cycle should be mapped out as are the preceding cycles, by starting with the birthday and dividing each year into seven periods of fifty-two days each.

The conditions in regard to health in each one of these periods of each year are as follows:

Period Number One. Damp this period the vahly and constitutive licehulo has a his bott and first its bedro mental will be more quickly and easily increased and strengthened by mound hising and be conducted of the vahlem of any startar lataering papers forked, and easily and easily mound on any startar lataering papers forked, and the strength of the start and easily paper forked and the strength of the start and easily paper forked and the strength of the strength of the starbas and move or mer ensure, this will yield results (her easily and a strength or mer ensure, the will yield results (her easily and a strength or mer ensure, the will be start has a final be guarded again correscer our us in bright exhibit (her to be associated, the for earder in which to at these times.

to be adopted, uns is the period in which to start tuble things. Period Number Two. This is a period in which many light and temporary physical conditions may affect the body, and passing environi confitions affect the mint. In other words, during this period a person may have temporary touble with the stonach bowels, bloed stream, and nerves: these conditions seem to correquickly, last but a few days, and rass away quickly. None of thes should be neglected; each should be given immediate attention, but them and he as paristy manuface the continuous of each conditions if immediate attention is awers, for all of the influences tend to brine rarid changes in the health and relysical condition of the body during these fifty-two days. During this period there are ant to be does with beadaches, unset stornache, trouble with the cars or the cars, catach, counts, aches and mins through mild eyes or me cars, catarni, cought, actes and pains mough ma forms of cold, and with women occasionally aches and pains in the breasts and abdomen. During this period everyone should try to be cheerful and not mentil the mind to dwell amon the termonics conditions that affect the body, but simply attend promptly to the checking of any condition that may arise and then cast it out of the mini

Period Narsher These. This is a period show accelests may hepper, and offen subscription period mode of its, of other narmor emisprimater. Lawsies, affecting by face or keys fungels period han any offer, stress should be carefully a single of the stress of the stress should be careful of the foot and not overcer, and fie body should be tay arrangly scame because datasets and the stress should be careful of the stress should be stress of the stress should be careful of should be stress of the stress should be careful of should be stress of the stress should be a tankneys and the stress should be a tankneys when the stress series confidence of the stress should be a tankneys for an ating, are not put of fast hards and the stress fast and the stress of the stress should be a tankneys for an ating, are not put of fast hards are a model. Any fast are stress around period. If the two as models, down fast are stress around period fast for the stress and the should be stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress of the stress hards are a stress of the should be stress of the stress hards are a stress of the should be stress of the stress of the stress hards are a stress of the stress

Twish Number Fore X-long has provid for surveus spaces of probed with the total is a startist and the fore any bardward series of the startist and the fore any bardward series of the startist and startistic and the startistic fore of the startistic and the anisotropy of the startistic and the startistic and the anisotropy of the startistic and the startistic production of the startistic and the startistic and the startistic production of the startistic and the startistic and the startistic metal problem or work equivalent the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistic and the startistic backdow with the startistic and the startistis and the startistis and the star

Period Nanber Sie. The period is mother one in which correladgence dwardle be carefully avoided in regard to work, mental static avoided be carefully avoided in regard to work, mental static avoided be exist, fraver, internal generation system, and kitheys may become affected, fuerefore, pietry of water shead be enable drawing desired, the bowerk key open, and next with outdoor exercise should be induged in more frequently than mental statis or overvork.

Privid Number Scott. This is the privid during which choice to the prive confisions or the other scott and with memins in age time and usase considerable models in concerning. However, and the scott and the scott and the scott and the scott scatter of the scott and the scott and the scott and the scatter of the scott and the scott and the scott and the lowered in its scotting at the period by social dilowered in its scotting at the period by scott and the scott and the scotting at the scott and the scotting areas at the scotting at the period and. Receiver, analy to its general core as contact with every human being it is not a good perioden, of a water star period on the scotting at the scotting appendent, of a water star period and of segrets the scotting of the scotting at the scotting at the scotting of the scotting scotting and the scotting at the scotting and a scotting scotting at the scotting at the scotting and a scotting at the scotting at the scotting at the scotting appendent, of a scotting me or or datase in scotting of spectrum is scotting at the scotting at the scotting and of segrets the scotting at the scotting at the scotting and the scotting and at the scotting at the scotting at the scotting and the scotting at the scotting at the scotting at the scotting and the scotting at the scotting at the scotting at the scotting at the scotting and the scotting at the scotting at the scotting at the scotting and the scotting at the sc the health unless in an emergency or unless it is to be cortinued over a long period, so that is need effect with over init the rest period of Bip-ton olay, which will be period namber one of the neet syste. Health and the state of the state of the state of the state of the concentre diffected drags (the period, and are of health be taken that conker or these confluences do net layer drags period or continue white proper repeat materiants. It is one of the most series periods of the whole years for each person, in regard to discusses and chronic confliction.

 $\nabla \nabla \nabla$

CHAPTERX

As stated in a previous paragraph, the laws and principles set forth in this book have marght to do with the art and practice of the system called articology, and whether one belowers that the planets have any effect upon life or not, is immuterial in consideration and application of the systems set forth in these chapters.

The indexec of the mean upon the tidts and upon plast and similar like his been in considerable digits and I below that must of us have mad many backs anguing for and against such a chain. However, there are many observations which indicate that by noting the kare cycles and the dyntm of the periods of the moon, we cannot help coming to the conclusion that there is at last some indicate measured by the periods of the moon, which does affect assimiland plant life.

Certain it is, we are able to notice a rhythmic periodicity in connection with diseases, fevers, and some normal functionings of the human back related to the reactive side of our between surface are coincident with the rhythmic periods of the moon. Whether this relationship is merely incidental, and of no importance, or whether it establishes and proves a great universal law. I will know to pr readers to determine. I must call attention first of all to the fact that the origin, development, continuation, and final endine of all es, abnormal, mental, and psychological conditions, and other so-called involutary activities of the human body. I need not call attention to the interesting fact that has always roughed rescholosist, reschiatrists, and others, that these who are saffering from a temporary or prolonged abnormal mental conditi have periods of stress, quiet, action, and reaction, in keeping with the periods of the latter distlore. The speciests poticed this so long ago that the term "lanatic" was brought into use under the false belief that the moon, or lawa, was responsible for the abnorma mental states of human beings. Many of the more subtle and vital activities of the inter or second orsers of the human back on unquestionably associated with the psychic nature of humans, and also associated in some way with the lanar system.

and increased in terms why warme can optimize So true is the association of the larger rhythm with the manifestations of many of the psychic and more subtle effects and conditions of the harman body that the periods of these conditions are measured by the moon periods of approximately twenty-eight days each.

While all this is generally admitted by the muses and by medical authenties, and undersheldly seriously considered by the student of numer's laws, the relation of such relation to the phases of the moon is not generally known. Recent discoveries by science, however, have confirmed many of the principles known to the Rosierucians and used by them in many ways.

The more, as a planet, has a very definite cycle of phases, the cycle covering a period of approximately twenty-eight days and known as a knur menth or a knur cycle. We will use the term cycle. Because this cycle is divided into phases and these phases are also divisible, we will proceed to diskle the cycle into units, each und being ar theftire one, as we shall see.

One half of the moon's cycle is fourteen days; one half of this (or one fourth of the moon's cycle is fourteen days; one half of this is three and one-half days. This three and one-half days equals eighty-four hours.

The first cycle of the more consulting one complete revolution from project to appear and back agas to be projece, it is the marment-informed su showe and its complete cycle is observed and a field segred of the moresy while a solarity cycle wall be for endingy side cycle composating to the appear and lower transition of the more. This has not cycle, is on the energy model best lowers, we have too mano cycles to cycle to the dyster area of lower lowers in the cycle. The solar lower cycle wall be best more in the more tild is cycle, and the lowers of lower of lowers of dysta transformed and only with averages because of solar transformed and the solar low shows a second second sector transformed and only with averages because of solar transformed and the solar lower of lowers of lowers of lowers.

Because there are long and short cycles we will also have long and short units of these cycles. Not as an arbitrary matter, but because of fundamental laws which you will recognize, we will call the three and one-half days, arrived at above, the unit of the long cycle, or a long anit.

Taking the short cycle of twelve hours and dividing it we will have three hours as a *short amit*.

First let us note that a long unit of three and a half days equals seven short cycles, or seven times twelve hours. The two units, arrived at above, one of three hours, and one of

The two units, arrived at above, one of three hours, and one of three and a hulf days, manifest themselves in the rhytmic actions of mind and body like survess or unduktions of a hytmic wave. Here is where we make important discoveries and can go beyond the findings of science, even, through our other knowledge of certain laws of matre.

In the case of diseases we find some very interesting and helpful facts by analyzing average cases and using the averages of units of the moon's cycle. These averages betray the effect of anabolic and katabolic inner phases or units of the cycle as follows:

The including period of typical force is form sector to sensityore days, or those to a six-loop areas. The includings period of suitcella is fourteen days, or four large make, of smallport, sector to fourteen days, or those to four large make, of smallport, sector to hard days, or one long mate, of neuralsa, tast and a hard days, or the ends of days, the rese and a hard days, or one long unit, and of deptheticit, three and a land days, or one house, unit, and of deptheticit, three and a land days, or one house, that days, or ence long units.

In all acute four cases of any name or name the shylmic period of these units is very pronounced and definite. Regular changes occur every secure days, (an hash been noted for years), or, in other works, afthe every two long units (one positive and one negative, an works) afthe every two long units (one positive and one negative, an works). The longer the disease continues the more definite are the changes every secon days, and even the single unit, three and a halfdays, is well remixed and important.

These units of rhythm also manifest in the process of germination

and gestation of life, and have the effect also of determining sec-The average time in hatching eggs of many species is three and a half days or one long unit. In many insects it is one and a half weeks or three long units. The hen lays eggs for three weeks (six long units) and sits on them for an equal period.

that) and to be the anticipany place. The orange possission, structurally, the elements of both senses, but by slight fractional change is at one time actively female and an another actively mate. The periods of change agree with the units of rhythm referred to above. Fertilization of the ovam areasis this periodic change in one of its active serv confidents, and this determines the set of the embryo.

We have spoken of the negative and positive units or periods. It is this difference in potentiality that determines the sec of the unit and also the strengthening or wakerula call the unit dama denses. These different potentials can be determined easily.

Returning again to the short cycle of twelve hours, called the mon's tide cycle, we find that the action of the tides sizes us the mon's use cycle, we find that the action of the tales gives its the key to the restertisk. The six hours of time recording the maximum point of high tide are strengthening and the six hours immediately following the hoar of high tide are weakening in their effect on the neurbological and matchin or emotional processes of kin. The first three lowers before high tide point are positive hours, or constitute a POSITIVE SHORT UNIT (or wave) of the rhythmic cycle: while the POSITIVE SHORE UNIT (or wave) of the mynime cycs, was as first three hours after the point of high tide are negative and constitute the NEGATIVE SHORE UNIT. Each resulties unit is enoughed have expertise and followed have experience have in strength twelve hours, or tide cycle, there are two positive and two neurity units: in each day of twenty-four hours there are four of each of these units. But, to be able to determine when they are reastive or positive we must take the hour of high tide as the key-taking the hour of high tide as it is known for each healty on the face of the earth, regardless of whether the locality is near a body of water or -

Taking the large cycle or have meth cycle of an avecage of tretty-cycle day asy, when the locag and of there and a lat days. There are egit of these long units in each large cycle. We find that first of these units intendively meeting the low or of diff mons is a positic low quark and the unit following a fill meens is angustice unit. Hence we have there can a las fieldays before a diff mons is a positic in name and three and a las fieldays before diff mons is a positic mappies in matter. There are for such posities and for and mappies in quarks of three and a lad days in each large cycle of horstyciph days.

It is easy to see their in addition to the cycles explained provise categories are a bing under the fudges of a vary systematic, foregol strange, series of admenting paylies truts of produce and paylies therein the series of the series of produce areas of these and a luft days is in effects there will be produce truts of these and a luft days is in effects there will be produce truts of these and a luft days is in effects there will be produce truts of the series of the antimetry of the produce truts of the series of the antimetry of the series of the series of the series of the antimetry of the series of the series of the series of the antimetry of the series of the days of the series of the

The long units of three and a half days have their greatest inflacence on parely psychic functioning of the organs or psychic processes during disease or absenue conditions of the body as a whole. The short units have their greatest effect on the mental, nervoras, and hiskogical functionings and processes of the body in eight health or disease.

can't reason that the long periods hase an important effect on such diseases (fectors) as so there markneed, and many others; while in such confidences (fectors) as the finance of the source of the similar processos the shorter unit have a greater effect. A parely possible and to episite of this product a strong like-joint markneed, remains, and the source of the strong the strong markneed of this products a strong like-joint produces only a vaced, remains confidence of the strong produces only a vaced, remains confidence of a strong like-joint positic confidence of the strong strong like strong barriers of positic confidence of the strong strong like strong like strong barriers positic confidence of the strong barriers of the strong barriers of the positic confidence of the strong barriers of

We find the short units exerting their influence very strongly in the conditions relating to childbirth Here the nervous system the sympathetic processes, and the organic functionings, are very sensitive to the influences we have been describing. During the negative long unit of time, especially the first three hours after high tide maximum point, the body is at rest and the contractions are weaker and less helpful during labor, while the positive long unit especially the first three hours immediately preceding the high tile mint modures on active condition as far as the contract and other process conditions are concerned, and less wilfil effort is needed by the patient, with no external or artificial assistance given (six hours) preceding hish tide, it will not occur without forced and rounful conditions during the next three hours (the first unit after high tide) or without unnecessary suffering and weakness during the next three hours (the second unit after high tide). The rotient should be remited to rest during the negative units and become active and helpful only during the first unit before high tide. It will be noted that the contractions through labor are rhythmic and become stronge during the positive units of time and passive or weak during the reative units. By taking advantage of such influences on the rhythm the patient retains much strength, the use of drugs becomes

unccosary and artificial assistance is oriferly asolida. () Of one handcal tots much by this method, intro-jedit confluence data principle involved and the other tow were affected by other causes and confluence of absensembly. In thisting or planning, in taking or doing any mental or factional act fitt are requires strength of the environs system improsistences or porsenal magnetism and goed visibly, take advantage of the possible dark the trachment of discusse advantage of the possible dark per late particle and the dark protistic and, here print the praties to real darge the engineers short positise units, but permit the patient to rest during the negative periods. If a crisis is due during a long negative period, keep the patient as quiet as possible unit a positise unit is at hand, expecially a long ore, then if the patient has net succurshed, the positise unit will assist in passing over it successfully. To properly determine the units of time one should secure from

to properly determine the time of time one should see the en-maintenis source the daily or weekly schedule of tills for the city or locality where one lives; Bowsie a meen table, such as is published in most alumnace, giving the resolutions or phases and cycles of the most for each meeth.

IMPORTANT

All that has been karned or revealed by experiment suggeting the second vegetas is considered in the fragming page of the depent. Nation for a dense of the body we considered in the fragming page of the depend of the dense of the body we produced and other second second second second second second particular of the dense upon title for events which we are the next produced and particular second dense in each second second second second second second the bads of the second s

CHAPTER XI

THE DAILY CYCLES OF SIGNIFICANT HOURS

There is mother important cycles which will probably be sund by the readers of this how more fraguest hum the other cycles because of its intellects and the case with which it may be comsultain in again to many concarness or the dust J issues of frastands of business mer and women who have and this cycle in a abseistatic flows appelled up on its flow and as a gale to be fut and who cound it during the day in connection with every important matter that courses apon the howing of their basesand the properties of the second this cycle in thousands of its ore offten and second the axis of the homes and is note of the mother south the axis of the homes of the properties of the second the cycle in thousands of its ore offten and second the axis occurs of the frames of the second the mother south the second the home.

This cycle diside for neury-lar hour of the day into seen protein, find protein comiss of approximately three hours, neuryfor minus, and forty-three seconds. The day cycle begins at minipit an ends at a minipite non of each day is to cost of the cycle. The for period of the cycle is from minipit for the tree minus after three second cycle ends if they eare minutes after three to prove minutes after the discover minutes after two fields of the cycle and a second cycle ends is the atternoor for discovery between the discovery of the discovery for spin of the cycle and a second cycle ends is the discover for the system of the cycle and a second cycle ends is the discovery for the cycle and at fitty/s ar minutes after cyfe in the cycling and the loc cycle and at fitty/s ar minutes after cyfe in the cycling.

These periods will apply in all parts of the world, but the time used must be the actual time of the country or the city in which the person locs. If draght saving time is used in any becality, or any other temporary solution of clock time or standard time, as it is called, these variations must be ignered and the standard time as it is measured from Geensicht must be used.

Standard time, of course, varies slightly from mean time, but the variation is only of a few minutes in most localities, and will not require adjustment for any marticular use of this cycle.

pure adjustment for any particular use of this cycle. As stated in previous pages, the use of the periods of the variou carles must always allow for variations of a few minutes, hears, or days at the beginning of each carle. In using carles Number Turn and Three, a variation of a day, or at least of a few hours, must be allowed at the beginning and ending of each of the periods. The full effect of the conditions pertaining to each period of any of these make done not become semilier out the second is this and established. In the case of the present cycle, no matter where you live, you should allow five minutes or even ten minutes at the beginning and ending of each period for the conditions to become established. Therefore, although the first one of this cycle ends at 3:25 in the morning, and the second one begins at that moment, it is safer to consider that the first period ends at 3/20 and the secon period begins at 3:30. This leaves a neutral period of five or ten minutes at the end and beginning of each period, when the fall effect of the condition allotted to the period may not be manifest. This, therefore, will take care of any slight difference between standard and mean time in your locality Standard time is the time used by railroads, and by the government, and by it all clocks in each

The value of the daily cycles becomes arrearent the minute one attempts to use the system. Testine it for a few weeks will niv better warrant for its use than any argument I may present in th pages. Those who feel relactant to guide their lives and their daily affairs by any mechanical or strange system like this, need not feel that there are any superstitions connected with this matter. supersition ceases to be a supersition as soon as the principle back of it becomes manifest, and the operation of the principle proves the existence of a furdamental low. While some may aroue that the use of such systems as these is the result of faith or belief in them, the fact remains that such faith and belief are natural results from the discovery of the fact that the law is workable, and worky. As I said above it hardly behaviors me to take your time and my time to argue the benefits to be derived from this system, for it takes only a few weeks of test and trial to show the law that is in operation back 10

Here manying us see fair algo the fairing of the fairing data along unit the coupler fairs of the last and the marked and. Once these instantions are understood, it will be a single the second second second second second second second fair and the second second second second second second factors and the second second second second second with acceles and basics and the factors of Will Stress, that it is a studie-bard in the factors of Will Stress, that it is a studie-bard in the factors of Will Stress, that it is a studie-bard in the factors of Will Stress, that matchening and effect accounts of the Helder baroout fair systems in the dark addies, certainly corey baroos man and back and its protoch in the back, pass of the copies of a single.

CHAPTER XII

HOW TO USE THE DAILY CYCLE OF SEVEN PERIODS

As was stated in the previous chapter, this cycle divides the twentyfour hours of each day into seven periods. Each period has approximately three hours and twenty- fise minutes in it. The periods begin at minipigt, and end at minipigt.

Please note, however, that the periods of each day are not identical in citatificance. For instance, the first marined on Conductin cute different in similarnee from the first period on Monday. And the fifth or sith period on a Tuesday is case different from the fifth or sight period on a Wednesday, or any other day but Tuesday. All the periods of Wednesday, for instance, are the same for every Wednesday, but they will not aren't on the other days of the week The some thing may be said of Thursday. Friday, or Saturday. The charts which are given in this charter make this very rikin and case courts when are given in this empter make this very plan and easy to understand. The illustration over herewith of the clock of harmofor hears, shows the day divided into A.M. and P.M., with the seven periods of the twenty-four hours marked on the dial of the clock. Please notice that midnight is at the top of the dial and more s at the bottom of the dial and that all of the hours on one side of is at the boltem of the data, and that all of the nours on one safe of the dial are PM, subile the hears on the other side are AM. This clock enables you to see at a glance the hours in each one of the seven revisely. Form midnight to midnight

We are going to name these second periods by the letters A, B, C, D, E, F, and G, just like the notes on a pinor, or any other musical instrument. I suppose that most of my readors know that the letters of the musical scale run from A to G and begin with A again. The secon periods of the twenty-four hours of the day run in the same marner.

In usine this daily cycle for any day of the week, merely tam to one of the following pages and look at the chart of "Periods for each day of the week," and note what periods for the day you are to consult. Then turns to the fat of daily, weights and send the description which fits. For instance: Let us suppose that it is Monday, and that you want to know what are the best things to do and what things you should avoid doing during the early business hours of Monday. By tarning to the chart, "Periods for each day of the week," on page 144, you will see that eight o'clock Monday morning is in the third period of Monday; therefore, it is in Monday's "E" period, while noontime on the same day is in Monday's 'F' period. By tamine then to Charter XIII and readine the description of these day periods, we turn to the period for 'T and note what conditions are propilious at that time and what confidence or tandamine cheede he propinted in the time and with thine for the "F" reriod of Monday Let us take another example. You may be planning to visit some person on a Monday evening around eight o'clock to discuss business matters with him. By around eight o'clock to discuss business matters with him. By turnine to the chart of the "Periods for each day of the week." you will see that eight o'clock on Monday evening is in the sixth nerical of the day, and that it is Monday's "A" period. By referring to the description of the "A" period, you will notice that it is an and set time in which to ask favors, and to solicit aid and help from receiverst receivers of high mosilion, and so forth. But you will also prominent persons or ngt position, and so term, that you will also notice that this sixth period of the day ends at approximately 8:34 in the evening, and that unless you can present your proposition and get action on it before 834 in the evening, your discussion of it will ran into the seventh period, and that period is the "B" period of Monday, which is good for visiting and social affairs and pleasantries, but not so good for the business purposes you have in mind; therefore, your business proposition may be postponed or set uside until some other day. This warms you to by seeine your invortant friends carlier in the evenine, but not before 530; that would be too early for the sixth period

CHARTC

THE SEMEN PERSONS OF THE DAILY CYCLE

Note with the product of the total CA for the set of the term of term of

CHARTD

PERIODSFOR EACH DAY OF THE WEIR

TIME PERIOD	90N.	MOS.	TTR.	WED.	TRU.	FRI.	SAT
No. 1 Midzight to 0.25 a.m.	G	c	F	в	Б	٨	D
No. 2 3:25 a.m. to 0:51 a.m.	A	D	G	c	F	в	E
No. 3 6:51 a.m. to 10:17 a.m.	в	E	A	D	G	¢.	F
No. 4 10:17 a.m. to 1:45 p.m.	c	F	в	Е	A	D	G
No. 5 1-43 pm to 5:06 pm	D	G	c	۶	в	E	A
No. 6 5.08 p.m. to 8.04 p.m.	E	A	D	G	c	F	в
No. 7 8:34 p.m. to Midnight	7	в	Е	٨	D	G	c

As another illustration I at us assume that you are amious to find the proper period or periods of the week in which to collect some money or insest some money where it will eventually bring good returns or you wish to start a new more or plan or proposition which you have will be a fearrial success. By reading the descriptions of the day periods, you will discover that the 'F reriod of the daily cycle is a good one in which to do the things you are planning to do in connection with financial matters. Now, by consulting the chart of "Periods for each day of the week" you will note that there are seven 'F' periods in the week. The first one is during the seventh period of Sunday from 8.34 to 12 n.m.; the next one is during the fourth period of Monday, which is from 10.17 a.m. midminht to 3:25: the next one is in the fifth period of Wednesday from 1:42 p.m. to 5:08 p.m.; the next one is the second period of Thursday, which is from 3.25 a.m to a little before seven in the moming the next one is during the sixth period of Friday which it from 5 mm to 830 mm; and the last one is during the third meriod of Satarday, which is from 651 a.m. to 10.17 a.m.

In picking on the best of the events "P-pixels, or any often to the thread pixels of the event, not spin and additional pixels of the pixel install. Fixel, show that are list, a sight or any only is the remaining must be fixed about the pixels of the pixels. It has been pixels of the course of the pixels of the course of the pixels of the pixels of the pixels of the Madage shields is alweight and the pixels of the pixels of the Madage shields is alweight and pixels on pixels of the pixels of our of the pixels of the pixels of the pixels of the pixels of all of the pixels of the bixels of the pixels of the pixels of pixels of the pixels of the pixels of the pixels of the pixels of pixels of the pixels of the pixels of the pixels of the pixels of pixels of the pixels of the pixels of the pixels of the pixels of pixels of the pixels

The next important way in which to use these daily periods is as file field imposes may a water to be used to you with a business recreation a rise a recreat a demand or a superstion of some kind, and you find yourself becoming interested in what is proposed or required. Before taking any action on the matter, you should immediately turn to the description of these daily periods and to the table of these and see what period of the day you are in, and note whether it is a provisious time for the matter in hard. Let us say that the person who has come to you has a contract or an agreement, o a lease, or some paper to sign, and glowing terms and promises are being corressed to you, and you have been swaved by oratory, fine words, and fire anarrents. Surrose that when you turn to the charts in these pages, you find that this matter has come before you on a Monday morning, at 9:30. You find that this is an "E" period for Monday, and not a good period for signing papers, signing contracts or automents, and not a good meriod in which to place any faith in the spoken promises and splittering word pictures o aryone. In this way you will be warned not to enter into the matter but to dismiss it. Even if you attempt to hold the matter off until th next period, which is an "F" period, and therefore fortanate for francial matters and for contracts and rarsers, you will not help matters, since the matter actually had its birth and its start in you interests during the "E" period. By your soluntary postponement of it, you will not help yourself, for that would be establishing an atificial condition. If on the other hand, the person who proposed these things to you had come to you during the 'F' period instead of the "E" period, you could have felt that it was safer and more derendable. On the other hand, surrose that these matters had been presented to you by this man on Friday at the same hour 9:30. By reference to the description of the lettered periods of the day, you would find that this "C" period of Friday at 9:30 is not a good time for the making of agreements or contracts, or investments, that are to last for any length of time or have any degree of permanency to them, therefore, you would refuse to enter into the proposition and would dismiss it.

Burn in mind that once a matter is detension by source adopted by your because the toome by you in period that mindstars that is in our of our or good, it should never then two pagins it any offention of the strength of the should be tor them the principle of synar at period that indicates that it is not a pool lengt in your or it in its, mits which that the dama of the principles of at another period. One cannot imagine a mining proposition that in should be should be appendixed by the synary and any at another period. One cannot imagine a mining proposition that in source a comparison of the strength by holes possible that in source an empirical beam of the synary bar should be appendixed by an another period. One cannot imagine a mining proposition that is source to empirical by delaying the processition of the mapseints on blacks. The significance is not he priod in which courses to show here. The significance is not he priod is which courses to a strength by delaying the processition of the mapseints and the source is significance. you for the first time. A proposation may be perfectly use for others to insuch to re to consider or cooperative with, but for you, it is not safe, or good, or prophose, or futurante, and this is signified by the interim which it first course to your attention. Therefore, you will be particular insetting a tasking permetangle, coursing tangk of them who have a straight of the particular straight of the particular straight of the 1 you are to use any benefits out of the system at al. it is much be remembered that the system in each application is representing you, and your book interests, and net al manifold.

A person may come to your home, or to your business office with some representation, at ten o'clock in the morning, and because of the hour and the region, you find it advisable to reject it as being blocks and rensent the same reconsistion to one of your neighbors backs and present the same proposition to one of your registers. During the time of his walk, the third period of the day has ended, and the fourth period has began, and so the solicitor approaches your residing in an entirely different region than the one in which he your neighbor in an entrety different period than the one in when he approached you, and the fourth meriod may be a providing or isproacted you, and the tourn period may be a propulsits or fortunate time for the proposition he submits; therefore, your neighbor would be warranted in accepting it, whereas you rejected 8 This does not show a weakness or an increasitency in the system. We all know that there are recrossitions which are fortanate, helpful, and worthy of consideration on the nart of some rersons, while the same things are unfortunate and mathyisable for other remore. We know that one man can invest money in a certain monostice and ender means out of a misis other the interior realize later that it was not a fortunate thing for them. This system therefore, is consistent with the varied conditions which surround each individual, and helps to explain why there are such inequalities and uncount opportunities and advantages for human beings

and unequility processibly studies and antivative for matrix excepts. They carefully studies and antivative for matrix set forth in Chapter 2011, describing the kitered periods of the day, you will become families with france fings which shead be underlater, planesd, it statistical antiferror periods which shead be underlater of the france of the difference periods. The states may also be forces of careful antiferror office, business, or home affords, and at accordingly. Produces ages intervative most should be certainvised beso Produces ages intervative most should be certainvised by the produces of the states of the states of the states of the produces of the states of the states of the states of the produces of the states of the st

arrears from a long test of this system by persons who have kent accurate statistics and records of the results, that the more urgent the reprosition which a person is considering, and the more vital it is to his measured on humans, officer, the mean important it is to him to consider the meriod and act accordingly. In other words, the more trivial affairs of social and business life, or the mere routin matters of daily business and social affairs may be carried on safely without consulting this system. But to the same dearee that any matter is of vital memory and calls for careful independ, careful analysis, and considerable thought, an intense consideration should be given the system, and the period of the day. Surely in any matter that is of streast investoree, where the decision or choice will bring listing and serious results for either good or bad, it is far better to consult this system and be studed by it than to depend upon hasty judgment, a loss of the coin, or the acceptance of an urge that may he a terretation and an external suparation from some other mind

As has been stated in an earlier charter of this book, unes institutions, terretations, and impulses to do thinks or to besitate in doing things come to us from the Cosmic, and from the minds of persons around us, and very often there are two impulses or two unres, two arouments, two tendencies, and man must choose between them, and accert one or the other. Here is where he exerts his reisilear as a free asent, but he must ever abide by the result of his decision. It is far better, therefore, to place one's dependence in a system like this than in one's objective anabtical ability, or in any rational system of thinking or superficial analysis. This system has been tried and tested and proved to be in accordance with some higher laws that you may not understand, or which may not even interest you but here is the system and its simplicity wile range of adaptability and moure to beart confidence, warrants its mer you take of it a real silent partner in all your personal, private, or while officers

CRAPTER XIII

"A" Parion

There are many things which may be done during this period of the day with the hore of fortunite realization and Cosmic co For instance, one may concentrate or mediate upon any plan for the nursose of evolving its details: he may ask forons from persons is hish residence, conversily when each forces relate to a reconstruction in position, in political power, or in social position; he may ask for stays or delays in legal procedure, the loan of money, the stays or delays as agai processes, we aman a comparison for introduction encorrection or recommendation of a proposition, the introduction to a remain in high resultion. This is a remaining time for dealing with to a person in tigh position. This is a proputed since for dealing will public officials, or persons of high rank; the signing of wilk, deeds or transfers the writing of important letters that seek fissers reproduces or recommendations or which carry to the mind of promotions, or recommendations, or writen carry to the mind of another person a high regard of one's self, his business, or any plan he is represent. It is a good time in which to talk to burkers or funciers for the purpose of building up personal credit or the credit of a business, the making of a public appearance or address for the purcose of bringing esteem and honor to yourself or your business or for building up your resultation or the resultation of your affairs. It is not a good region to deal with criminals or evil matters, even as a lawyer or adviser. It is a time filed with energy which must be controlled. It is also a reriod filed with first introlses which must be governed, just as all words and acts must be cautiously controlled. It is not a good period to start a new business, a new plan, or a new proposition of any kind; it is not good for the buying of livestock; reiber is it and for the simine of contracts or superprets. It is not a good period in which to start short journeys of several days duration, nor is it a good period in which to deal with marital affairs or to many, or to an courting. It is a had regiod in which to loan money to more into a new location for either home or business, or to start the erection of a new building of any kind. And it is not a sood time in which to make the first financial investment in a new business. It is not fortunate for busine real estate or even for selling or renting it. Nor is it a good period for surgical operations.

"B" Pasce

This revised is furtherate for the following things: Matters dealing with art, music, the beautifying of the home or pers matters pertaining to purely material and sensual affairs. It is an excellent region for starting any new undertaking, for the enjoyment of art, music, and drama; for the buying of livestock; for the collectine of accounts: or for dealine with the public in connection with public administration, public affairs, and public utilities, o soliciting business from the public. It is also good for the hiring of arents, collectors, traveling representatives, salesmen, and employees for important positions in the business or home. New acquaintances made during this period are generally dependable and worthy of friendship and trust, if they come into your life nurchy is a carriel way. It is a anal version to start short isomerous leating for two or three does, or less than a month, a most time for maniparand coarting, for loaning money or borrowing money; to put into naterial form any new plans for business or pleasure; for indulgin in recreation and social affairs, or holding any social function. It is also a good period for seeking favors in a social way, or business favors in social circles. It is also good for speculating, for games of charge and for investments of a speculative rature also a area region for dealine with women in either business or social matters. It is not a period of preat ambition, and while it is chameable, it is casily adapted to many conditions. It is a fraiffal period inseruch as most things started or culminated during this period will be more prolife than one may anticipate. It also brings its impulses of an intelectual and social nature, which must be marded aminst. It is not a good time for hiring servants or persons for menial positions, and is not a good time for starting long journeys, especially those which either by train or water take one far from home.

"C" Pasco

This period is especially fortunate for dealine with the fine arts, or the intellectual things of life, especially education, scientific research, rubishine, minima, instructing in schools, colleges, universities, and in the res motion of campaigns involving an educational element. It is a good time for stady, memory work, and absorption of special knowledge, analytical examination of documents, books, rarsers, and propositions, or to deal with legal arguments in court requiring the use of the intellect and logic. It is an especially good period for mental activity of any kind, including writing, thinking, speaking, and self-evanination. It is also a good regiod to include in the dearm music, and art. The buying of livestock, or dealing in cattle or the livestock market, is fortunate during this period. It is a good time for the making of contracts providing same are not for long periods but of short duration collection of accounts making of new acquaintances that are dependable, the hiring of business employee and servants of all kinds and classes. It is also a good time to start short journeys, to do literary and newspaper work, prepare advertising, start new advertising campaigns, or to send out literature to the public pertaining to business or social affairs. It is also a fortunate time for the taking of medicine or any system of therapeutics which is to benefit the physical body. It is a good time to lend money but it is questionable whether it is a good period in which to borrow. It is a good time in which to erect new buildings or to plan new undertakings, and students of the occult, the philosophical, and metaphysical will find that this is an excellent period for study and objective realization of preat traths. It is a good period in which to take a chance with undertakings that are highly tricky, or questionable from a francial point of view, for one who has the means to do this without bringing financial embar should the result not be all that is expected. It is a good period in which to have a few minutes of recreation or social intercourse, and for signing important papers of all kinds, and it is likewise the best period for traveling salesmen to call upon the most difficult of projectics controls. It is also a god me for white property measurements of the star of the star of the star of the star star of the star white the star of the star of the star of the star of the star part for produce and star of the star part for produce and star of the star of produce and star of the star of the star of the star of produce and star of the star of the star of the star of produce and star of the star of t

operation or any natiin a hoad be encembered that during this period one comes in contact with the reindeness of mind and longer. Any present spectrating approximation or plan to you at this time is very apt to exaggrated or mideal through his statements or his coldenestrogens, blackmarks, and process who are decelifd, high, and loo ninble with their expert fargers, are apt to present themselves during the point. Therefore guard spaced is configured.

"D" Pasco

Here we have a period that is capecially fortunate for all general material affinis of basices, dealings with the public in any general capacity, educational work of any kind, planting or family operations, the making of new acquaintances, and the hiring of servants of all classes.

It is also a good reriod in which to start short isoaneys or long isamess by water, and for writing, supervising, or dealing with Berry or newspaper work. It is also a good period for marriage or for coarting, for all marine affairs, for the taking of medicine or an system of therapeutic help for the body or mind, for metaphysical study and analysis, or for dealine with shirenine interests, transportation interests, or the actual shirwine of noeds to places out of the city in which you may live. It is also good for dealine with surgeons or for surgical operations, and it is one of the good reviseds for colouren traceline sorets, and others to solicit and cell and for dealing especially with women. It is a period in which the ambitions may be highly aroused, and while these ambitions may b very impulsive, they will generally prove fruitful. It is not a good period for commencing any new undertaking, the bavine of livestock, the making of contracts, or the signing of legal papers any kind, or to start lawsuits, or court actions. It is not a good reriod in which to borrow money or attempt to borrow it, nor sign any papers or notes pertaining to money matters, nor speculate, nor take part in sumes of chance of any kind. It is also a bad period for writine ktters, releas, or requests of any kind askine for importan favors or aids in connection with business, personal, or social life

"E" PIRIOD

This period is particularly good for appressive pursuits, or those activities that require deep thought followed by a lone campain or a long period of steady action. It is good to begin these things during this period. It is an excellent time to have one's affairs com before judges, referees, magistrates, police authorities, senators avemors, mayors, or the presidents of large corporations, or those persons who have within their power the privilence to decide or render decisions in any matters of dispute. It is a good period for bringing permanency to anything started or finished during it, and gives great persistency and endurance to all activities. It is also good for literary or newsnear work or advertisina, or sales recomption by mail through the use of letters or brief printed communications. I is good, too, for starting any legal action in court, or for th submission of briefs or arguments, and for all inventions or mechanical nucleons or matters dealing with them, also, for matters pertaining to metallargy, or affairs with metal workers. It is a good time to move into a new house or to buy and sell real estate or th more into or transfer real estate. It is an excellent region for starting or indulying in scientific pursuits, and for spiritual meditation. This reriod, however, is also unfortunate for certain things, and these an cute definite: it should be noted that the unfortunate things will prove to be unfortunate indeed. They are: The making of contracts or ascenents of any kind, other than the purchase of homes attempting to collect mores, the planting of seeds, or starting of farm ops g to ender more), the planning or seeds, or starting of hirine of servants, agents, salesmen, or collectors of any class or for ary position, or for starting long journeys. The period is also very unfortunate for journeys by water, or for marriage; or, for the taking of medicine or any method of mental or physical cure, fo borrowing or loaning money, creeting new buildings, dealing with rable officials or marriant persons from shore you seek personal faces or special recognition, starting any risky business, including in recreational or social affairs, speculating in business, in the stoci market, or otherwise, for surgical operations, or for writing letters of

"F" PIRIOD

This is one of the most fortanate periods in each day. It might be called the larky meriod, just as the preceding one is generally considered the unlucky period. During this "F" period of each day we find conditions are fortunate for the starting of any new undertaking, the buying or marketing of cattle or livestock, either in speculation or for actual business purposes, for making con signing contracts, agreements, and all papers of specific stipulation for collecting accounts or raising money, for educational work, and educational interests. For making new accumintances, or starting long isamess, either for business or pleasure. It is also a good period for short journeys by water and other means, and for literary and newspaper work, or for dealing with lawyers, or the submission of briefs or nareers to coart, or the actual starting of coart procedure It is also good for marriage or courting for borrowing money. erecting of new buildings, working out the plans of ne undertakings, and holding directors' meetings for the discussion of business conditions or new ventures, for seeking promotion in business, or the building up of trade and credit reputes, dealing with puble officials, or with the public mass in all affairs, or with public circuits, or with the public mass in an analy, or with receivent nervors. It is a poord time for the busine or selfine of real estate, for all social affairs and recreations, for seeing or real especially for women who are seeking favors from those of the especially for women who are seeking involve from those of the compute set, in either a business or social manner and for similar oppose sex, in enter a business or social manner, and ser signing papers dealing with important matters of any nature. It is the fortunate period for all forms of speculation, and for the writing of instantiant letters. There are a few things that should be noticed in regard to this fortunite period, however. It is a period that brinas a areat deal of energy to the body and mind, and terrets one to overdraw in many ways, and yet with all the immuniseness of this period it is generally traffic, and, therefore, fortunate. It is a more behavior region for men flam for women, in business affinits, but more fortunate for women than men in social affairs. It is a period of rositiseness, and yet with a natural tendency toward caution and prulence. It generally gives and begets the spirit and love of justice, and the period makes for permanency. It is not a good time for hing servants for any menial position, nor is it good for marine officers

"G" Pasco

This period is especially avoid for mastering those affairs which require considerable energy and aggressiveness, endurance, and resistency. It is an excellent period for dealine with those mitters that require the exercitive of more physical energy that mental energy, and require real labor and mascle. Therefore, all material and sensual affairs will be fortunate during this period, as well as the collecting of money, the hiring of traveling salesmen, agents or collectors or the soletime on their nut. It is also furturate for martial affairs, marine affairs, the working out of mechanical menta anano, mente anano, ne working ou or meenneda problems, inventions, or building plans, or matters dealing with metal and metal workers. It is also good for scientific parsuits, and for women who are seeking favors from men in social or business affairs. It is not a good period for any beneficent matters, or matters dealing with the receipt of gills or favors, or public humanitarian activities, nor is this period fraught with much prodence and caution. It is an unfortunate seeried for the busine of cattle or livestock, or speculating with them, or for dealing with enemies, or for starting long journeys, or for legal actions, or dealings with lawyers of matters in court. Naturally it would be a bad period for marriage or for coartine, and for seeking favors generally it is very questionable whether it is a good period for surgical operations, or for dealing with women. This is the period in which accidents are apt to occur therefore, one should be careful about being in any place of hazard or being near frearms, fre explosions, or other things that would affect the physical body. In illness, fevers are apt to be high during this time and the temperature of the body is naturally warmer during this period than at any other.

 $\nabla \nabla \nabla$

CHOTER XIV

THE SOUL CYCLE

In proceeding clargeters we have speken of the Controls: vbertarium and emansions throughout the universe, and the effect that these have upon the personal efficies of human beings through the tradencies, upon, imperiations, and conditions they context or situatike in our dayl loss. It should be apparent to argues who analyses the principles involved, that these Controls: vbertarium and Contriperiods, of shyftms would have some effect upon the soal, personally, and character of each human being.

As it was stated before, the ideas contained in this book and the various systems presented herewith have no relationship with the postulations and minciples of the so-called art of astrology; but it the soul enterine each human body at birth is an essential part of the Cosmic energy or Cosmic vitality, and if this energy or vitality reaches the earth's surface in rhythmic pulsations of variou combinations of rates and resulting tendencies, then a person home at any disthetic period of the year should have natural tendencies different from those possessed by a person born during a different rhythmic period. It is not my intention to enter into a scientific contention of how this is so, and why, but merely to respect the effects of each disthetic reductions men the scal and character of clusters of such mything parameters upon the sou and character of clusters of individuals and let these facts establish the existence of the law. Those who wish to desote their time and study to a deer investigation of the reinciples involved, may do so, and will find in the work much knowledge and hareiness

Passing over the lows or principles, therefore, we come to the observed facts, and note that the solar year of three handred and sisty-free days may be divided into seven distinct periods, which constitute the soul cycle.

It must be borne in smill furt for out year buys on or show the here $\Delta x d_{\rm eff}$ was used in the field star of probability of the show $\Delta x d_{\rm eff}$ was used in the field star of the show $\Delta x d_{\rm eff}$ was as the prime queries. In all foring routings, and must be parally ablenging the single star buyshing with solves during a star of the single star of the show of the show $\Delta x d_{\rm eff}$ and there is a distance there is a shown in the show of the show of the single star of the show of the show of the first burst single star of the show of the show of the days and a show of the show of the show of the show of the days and a fee barrow. We may input the factorial and the show of the days and a fee barrow. We may input the factorial day is used within other operation.

Therefore, we begin the used opck on March 22ad, and disk it in periods of Byto, no days each in 6560es. From March 22ad we May 12aR May 12th to July 2ad, July 4th to August 24aR, August 22b to October 1580 (Costoler 16th to Describer of the Describer 7th to Jammy 27th Jammy 24th to March 21at. Each of these periods have adult periods; and we find that the first laf of each period. Therefore, we have scenes period, and holes given attacks and produces a slightly different effect from the last laf of each period. Therefore, we have scenes period, and holes given attacks and producing a total of partners direct natures or continuints of the March 2000 of the State 2000 of the Description of

benches into the spins that C-main energy which much has motocicconces in interaction which C-main values of the most induced monitorian of the first sector of the sector downlines of the coiling a field sector of the sector downlines of the sector downlines with the relative value field of the sector downlines of the sector of the sector of the sector downlines of the sector of the sector of the sector of the sector downlines of the relative sector of the sector of the

As a matter of fact, we are, as individuals, attaned to certain matical notes or matical rates of silvations, and that is take some nicces of music which have our natural note more predominant than other notes affect us strongly. Every created material thing has its musical note, whether it be a glass pitcher or goblet, a chair, a mechanical device, or a copper pot. The note with which it is attured is its natural note, and, therefore, there are certain harmonics of this note which have effects upon it also, to a lesser extent and in a different manner. If a harmonic of the true n note of a slass vessel can be properly played upon a violin string for instance, it may either cause the plass yessel to shatter to pieces or it may have some other effect upon it, according to which harmonic of the natural note is played. All of this, however, deal with other minciples than those covered in the present volume, and mus some day he respected in another solare dealing with ratural hormonics in hormon bil-

In studing the summaries of the soul cycle, we observe that for scena parick with true parkets to each of term give as further combinations of rates or hydrine parkets in the detected in the periodic characteristics, traductions, and elevents in the periodical or not convolutions of each individual. It is my purpose to outline each of the further parkets, its millet the reader may have a tuse character analysis of the internative or nos/parsonality of every parson lex contacts.

Before beginning to ordine this system, with the varieus description, I must call the reader's stands to the following important points. It must be kept in mind that the Consine effect upport the scale conversions or of each point point of the scale system frame of the scale objective matters of an initialital. The imper possionally operations we next map the weightform (from the coart infolundity or character. It must cause only iterating, Fixedly relationships one: a late poperiod of the weight point from the intermating of a person where may the level to use the use intermating of a person where we think we have indicated usey throught).

The outer, objective mind and character of a man or woman may clothe him with certain tendencies, habits, expressions, and manetisms which he may have assumed or acapited, or even affected for various reasons, and which may not be taily consistent with the inter set? The various systems of character reading, such as patinisty, physicagnerse, phreudogig, landroiting, and so fash may be a diri ralex to the characteristics of the outer self, while concessional point reading to the inters set? (It all of those systems fail in giving us a true picture of the interest, deep-sented, *nonpersonality*.

Noty often so find freenge channers analysis of the cost are the presens shows or set at are in different cocapation, prime are arisigned. We discuss that find the types of the arising of the start of the start of the start of the arising of the start of the start of the start of the objects or discuss this case of the start of the start place an dispatching by space in places to the changing and the start of the start of the start of the start place an dispatching by space in places to the start of the start start of the and characteristics of the start of the start of the start of the start of the and characteristics of the start of the start of the start of the start of the and the start of the

Furthermore, it avails us very little to become thorough acquinted with the outer character, and nature of any individual. A far as any benefit being derived from a knowledge of the outer much purrose to take persons as we find them outwardly and casually. Very few persons are carable of concealing their true outward natures. An acquaintanceship with amone for twenty-four hors which would include count conversion with him and on observation of his activities in business or home life, will tell us as enservation of ns activities in business of norre ite, will led us as much about his outer habits and outer characteristics as any insphed system that has ever been desired. I mean of course, that to the student of human nature and to the analytical mind this surable be so. Knowing the general outer, objective, material traits, habits and characteristics of a person does not in any considerable way aise us an advantage is benefit, or a restoction. The manufaction thief outwardly and in all of his habits cannot conceal that from the careful observer. It is the man who is inwardly a thief a cheat, and a deceiver, while outwardly posine as honest, dependable and reliable, that must be standed assinst, and assinst whom we must

In all scale and basess relation, the real value of characterization and basess relations, the program of the scale program of the sca

If one would know one's frends better, and understand their moods with the resulting fancies, fobbics, and tendencies, one must know the real inner selves of those friends, and disregard the outer selves.

If presents worst to understand their children and help them to develop alweight theirs that mixed constructions, and which will keep them in attacement with the Consis processibles how more thin them, and reads all seguest happeness, and success in life, the parents should have an infrarte understanding of theirs more natures of the children, and disregard the passing characteristics that imprings themseloss space children as a read of theirs or natures or their should be and the reads and characteristics that imprings themseloss space children as a read of these cost at success variations.

The second secon

The following index to road character and personality will do all their things in a different namee than any system of character reading has ever dees herestores. But just because the indications and index of characteristics given herewith pertain to the incer self, the reader must be warred against what may seem to him to be contrulativator or incontribution.

You may be tempted to use your own life as the first exwith which to test this system You may select your birthday from the table of revious sublished berewith and discover in what period and what polarity of the period of the solar year you were born Then turning to the descriptive index for that period, you may read that you have characteristics tendencies faculties and abilities that seem different from those that you have been using manifesting and exhibiting outwardly to yourself and to your closest acquaintances Here, then, will be the temptation for you to feel that this system is either novellable or incomplete. You may say to yourself, or to others, that you do not have the tendencies and characteristics indicated in these mases. The experts who have used this system, however, would say to you, "How do you know whether these an your real, inter characteristics or not?" You may say that you have often thought of yourself, noticed your natural habits and carefully analyzed year inner usides and desires. But the expert will say to you that until you have carefully analyzed yourself over a period of many years, and have carefully tabulated, without bias, prejudice, or connect he a recover induc of the real nature that uses been into you at the time of your birth

You will find that you will do better in testing the system to read the inner characteristics and nature of noncone with solven you have how composited over a long period, and with a few of whose inner, personal traits you have become acquainted. If you are able to judge the other persons without a personal interest, and without personal this or peripidic, you will be able to discern his subtle and minute traits of inter character, better than you are able to indue your own.

a) plage your own. The real value of this increases, at that it enables the hence incompare of his own increases, or of the increase where of his delatem and finishies helps strengthen the inherited builtights far moderable. In other words, the index should become a pagitor enderates builtings and the modifies of a more ideal and perforpenceulay. Committee that each one of us is how with excitnit tandaction, with Committee that each one of us is how with excitnit tandaction.

certain natural abilities, and special faculties, it is certain that the best of these, or those which are nood and useful, will become a areate server and the server of the s may arbitrarily assume to be cors, and artificially create in our cours lives. Let us say, for example, that a man's inner nature is rescaled in the index as being that of a natural healer, or physician, and that he has certain Coarrie tendencies and abilities for healing which ife has certain Cosme tendences and abattes for reasing which, allocade nort of his inner ration, remain dormart stabilized development, application, and usefulness. Let us assume also that not knowing of this natural tendency of his inner nature la arbitrarily selected as his readession that of architecture, because of acconsistences he had in that anotherize, and havenes of another ince, natural tendency toward art and drawing. To become the proficient architect that he wishes to be, he has to create and build up a faculty or ability that was not naturally born in him, and this effect exercises server of study closes with more of estimat services Even so, he cannot attain in his profession of architecture that success, that prosperity, and that renown which would come to him if he had become a physician. He would find that to become a conficient elements he would have had to do loss studying loss concentration upon the development of his ability and less striving after the success and fame that he sought. As an architect, he might attain a reputation as a careful conscientions, and mechanically coset worker. As a physician hourser, he would have attained the reputation for being an inspired, natural, prolific, and wonderful healer. There would be that difference between his work as a obscirion and his work as an architect that is noticeable in the work of the areat masters in art masic, and the sciences, which comes for iner invitation and so-called fortunate inheritance.

Another person may have an inter, natural ability for writing and for the beautiful exercision of floadits in increasive language. Not conscious of this matural tendency, he may become a mainter or a mascian by arbitrary choice, or because within him there was also the Cosmic urse to exercise himself in the firer arts. To become a proficient musician or painter would require for him many years of study and practice, accompanied by many years of suffering and rejustion bringing fame and fatture to his more only after he had passed to the great Beyond. As a writer, however, he would have found his pen and mind becoming more facile and prolife in expression, with less study and less practice than art required, and he would have found fame and fatture early in his life and would have level to enjoy the fraits of his disine inheritance. As a writer, h would have been recognized as an inspired thinker, but as an artist or maximize he would have been classified as mediocre, or nethons simply as a coversifial one who had battled against the odds of life to attain recognition.

a) and recognition in other words, the faculties and tendencies which are our disine interface through Cosmic direction at the time of birth are the things which we may caidy decode part apply in our foces to attin success, happings, prosperity, and at the same time combute to the needs of mendiand and the benefits of colorizon.

It would appear, therefore, from all of the observable facts that each one of us is born to fulfil certain niches in life and to carry on definite missions in connection with certain lines of work and labor in our earthly lives. We hear so often of the horn musician, the horn artist, the horn business man, the horn creator and thinker, and others who seem to have come into this life with certain shifting well established and well developed. Such persons are those wh have learned, or discovered in some way, their true inheritance and their natural birthright, and have been permitted to develop along these inherited lines and to become successful in compassing them for the benefit of others. A masician may be born in a family of carrenters, and a oreat architect may be born in a family of who have never had even a primitive realization of architectural design. A great musician may be born in a family of persons who have never heard used music, and had no oresortantly of judging between good masic and that which is otherwise. Nothing can explain this great diversity of natural tendencies, except the Cosmic law of dvine inheritance. That in some cases a carrenter may have a son who becomes even more successful than himself in that trade or an artist or musician may have a son or daughter who follows shilly in the same line, in no wise warrants the belief that physical inheritance determines the natural tendencies and attributes which we find in all human beings

Therefore, in the following chapters a complete system is offered to you whereby you may analyze and study the inter, natural, inherited tendencies shifting and traits of character of any man women or child Assin the rote of womine must be seconded in repard to the differences in the stages of evolution to be found in th haman race. The Negro born is South Africa, and Ising in the natural, remitive conditions of his tribe or nace would not express nor even rossess to the same dearee, the inherited tendencies outlined in this system as would one born in modern civilization. who, having reased through other incarnations of development, has attained a hisher place in the evolutionary scale. The remarkable accomplishments, however, on the part of Nearoes and those of other more when eiters an ormation's to develop their material tendencies, plainly indicate that neither race nor color has any bearing upon the blessings which each human being may receiv from the Coursie. And this should make all of us more televant and sympathetic in out thought of those in other lands, and smore other races, who may not be of the same stage of evolution as ourselves, or who may not have the advantages we may have, but who an reservices and with us as some of God, and recipients of the

CHAPTER XV

HOW TO DETERMINE THE PERIODS OF THE SOUL CYCLE

In the damp page yas well find an other of the over postofic and copies of the size. Theory proves the Mildon energy of the size operator is not an energy star in the size of the two copies of the size of the size of the size of the size of the two copies of the size of the size of the size of the size of the two copies of the size operator of the size of the damp of the size of the damp of the size of the damp of the size of the s

CHARTE

PERODS AND POLARITIES OF THE SOLL CICLE

Period (March 22	Pelarty
Na.1	April 17	
	May 12	Pelority
Feriod No. 2	Neg 15	Distr.
	Jose &	Polarity 1
Pesiol	July 4	_
	hele 31	Polarity .
	August 24	S Pularity I
Period No. 4	August 25	
	September 26	Polarity I
	October 13	
Period No. 5	October 16	Tolatty i
	December 6	Polarity I
Period Sin. 0	December 7.	
	January 1	Tolatty I
	January 21	(round i
Ferial No. 7	January 28	Tolarity J
	Felewary 23	Tolarity I

The hore of birth has magit to do with this system, except as it points not be minipulated hore a stated above. The place of dirth this marght to do with this system, unless the birth occurred years ago in some coarsing like assiss, where the calabine has been changed and the taxe day of birth is not definedly known. The years of birth is of an importance, for the periodis in the system and the taxet and particuparts. It is butter not to antanyt to analyze the characteristics or presentation of the normal horizon that the system of the simulation of the state of the simulation of the periodis, when a syntantic of factor of the periodise in the system of the characteristic of presents of consert is a particular difference.

Pulsapes on the Bit and of address concentrations on temporal by an Neural Neural approximate if a disc becaused by a Neural Ne

$$\nabla \nabla \nabla$$

CHOTIR XVI

DESCRIPTION OF THE PERIODS OF THE SOUL CYCLE

PEROD No. 1

Theory house heateness Marsh 22nd and May 12th of any year identity from the Cosmic a very lofty nature, with a deep-seated desire to achieve a hish place or a hish position in the esteem of the public and in the hearts of their closest acquaintances. They carry over from their mensions incomptions the lessons and tribulations which how tought them the necessity for looking shour and beyond the nive usign mem me necessary for looking above and beyond me commonplace things of life and holding a vision of the highest ideals as their goals. They also carry into this life recollections of th constitute of basing achieved a notable place or position in He in some forcion land, and basing tasted of a full can with more of the some oreign and, and moving used of a nateup with many of the locarious and beautiful things of earthly existence. Therefore, in this incarnation, no matter in what station socially, racially or francially they may be, there is always the inner unse to try to live a noble life or at least one that will be above the commonplace, and that will bring them the respect and perhaps the adoration of the multitude There is not just the desire for wealth, or the material learnes of life although there is a taste for these things slightly beyond the average but the oreat desire, the oreat longing, that actuates these persons in their subjective thinking and planning is the attainment of public renown, and public approval. For this reason, these persons relactantly deal with sortid things and constantly strapple against things that are mean leasty or objectionable to apped taste and high emps that are mean, towny, or objectionance to good taste and right othical standards. This means that if these remeans are starting this incarnation or the lessons of this life in a lowly social or finance position, there is a continual restlessness and disatisfaction that mars them orward and unward. They always sense the publick of their last life. They are generally trustworthy, for they have learned in the past that deceit, faikity, underhandedness, and unethical practices hold them back in the recoress they wish to make. The words are screenally their bonds, and their aspirations are not descent or excitival had amoniaal and adheen to a stanisht lies of progress. There is, of course, the natural tendency carried over from the rost to want to rule and dominate, and therefore, be the heads or be the leaders of any plan, organization, or group of interests with which they may be connected, and in such caracities they will succeed because of the other inherent qualities. They are generally careful in the selection of their words, and the use of language in writing, and have commanding personalities when they are allowed to dearlow respects and well-dearlowed dramatic faculties. Such persons are usually affable among their peers, with perhaps a slight tendency to be impatient with those who do not service to rise, or take muy be classed in their subconscious minds as the lowly series of a past kingdom. These persons can always be reached and appealed to through suggestions of samptar magnificence, and whatever may be honorable. They will succeed best in business matters wherein they may be managers, directors controllers, or overseers, mayors, governors, or any high avermental officers, or holders of important positions in the coarts of law. In more humble rositions they will succeed as sheriffs manistrates of small coarts, or executive rositions of a similar nature. They have an excellent recruration and faculty for the study of law, and in an artistic marner they are find of metals and working in metals, not as jewelers, but as designers and creators of beautiful and magnificent things of metal. As second choice, they would succeed as designers and creators of maniferent buildings or arrangers of beautiful hornes, or the creators of beautiful costanes and articles of adorement. The physical weakness which they have inherited in this life are affections of the heart and brain, perha through overwork mentally, and tendencies toward weakness of the eyes, and toward fevers. They will find joy and recollection of familiar things from the past in traveling in such countries as Chukles, Phoenicis, Italy, Sicily, Switzerland, and Scotland.

The A budge become hown in the first half of this provid, from Meen 22aa 14, ord 710, will be more active in fighting their way to the top of the hidder of their ambitions than these in the B problem. They will use of fields will access and all of their provenant energy thysical means to achieve backenship and domining any situation or any line of work with which they are connected. Their constations will be few and its sum and an distribution of the situation of the situation of the situation of the magnetisms will developed, with needent speaking voices and commanding nois tworking.

The B parkey. These how no facts half of this prod. from $\beta_{\rm eff}$ 1 bits to My 2, and how grants references is used for gaids of their aubits on its for nor in the surver reflect and half outper stars of the theory of the third park of the theory half of the theory of the theory and the theory of the theory handworks, and they will be more reflect and theory of the theory distribution of the theory of the theory of the theory of the handworks, there is the same determining, will be more with the final succession with our distributions. The proton will be final succession with an address to the theory of the transition of the theory of the theory of the theory of the theory of the transition of the transition of the transition of the transition of the the transition of the trans

PERIOD No. 2

Presens how between May 13 that and Jaly Jali of any gare arrows in the like carripg them for Constern all from their in previous incrutation memories of many peaking repertures and textures: the distancewidts for the mask range considerations. In the first incrutation means that the same peaking the same strategies are been associated and the same strategies and the same strategies in any cent like of the same texture in the same strategies are in any cent like of the same strategies are been succeeded and largery means that the same strategies are been strategies are been strategies and the same strategies are been strategies are been strategies are means the same strategies are been strategies are been strategies and the same strategies are been strategies are been strategies and conditions, the true readinesses remores them is for a large strategies and to seek a damps, the ord the transmitten they have been and in trying to taste all phases of life. Everything that they associate themselves with is of the more delicate, refined, and temperamental nature. They have inherent desires to be well-mannered, thereby manufactory tandar autors, and the with to be well associated and and associated There is a Cosmic during to cound for northing and the massing releasances of human life that are wholesome, and yet filed with iov and hareiness: but there is another exactly stro desire, carried over from an old incarnation by each of these resons, to deve occasionally into the sciences, and the more reactical things of life, and these two desires constitute the st 200 complex that occasionally manifests itself in the lives of these nersons. They are practical source concernation in more ways, and set their lives are of the mesent hour always and they have a tendency to let the fature take care of itself because of their faith in the just reward that will come. They prefer to live free of the cares of this life services made and quiet whenever they are trachled they are not easily jud into councils or arguments or disconcernents they are not easily led into quarters or arguments or disagreements They lose to seemd much time in meditation. In many affairs there is a tendency to be fickle, or we may say that those inform them consolid would believe this to be so, whereas in testh it is only another form of the expression of the desire for chanae and for new exercises. They are horest, careful, ethically recise in many ways, and clean and wholesome in character, but are very art to be misjadged because of their changeable natures. These persons must the pleasares of the flesh, for once they are started on a downsar path, they become heavy drinkers, and are beggarly, careless, and given to disregard the niceties of life.

In the trades and professions, these persons will succeed well as interfere representatives, or persons connected with business affeir investig representatives, or persons contected with business anale that require changes of location, changes of contact, with many branches, and fluctuating interests. There are inherent faculties and shifting which will make them excellent screetwises designers artists, salesladies or salesmen, actors or actresses, concert entertainers, newspaper reporters, or servants in fine homes. A recular tendency on the part of these persons is that of marving remore who will bestow titles upon them or will bring changes of rosition into their lives, and very often the women many men who look upon them and treat them as queens or as countesses, and pay continued adoration to them, whereas the men often many women who are well to do, and who hole more their hadronds or biner in the homes. The inherited relaxial weaknesses are a tendency toward troubles with the bladder, and toward rheumatic diseases colds, and courbs. Offen these colds will manifest through a disturbance in the stomach or in the feet or eyes. These persons will find inv and interest in traceline through such countries as Flanders Norway, Denmark, Holland, and Belpiam, where they will contact sights and conditions familiar to them from the past

The A bakery. These is this proof, long between May 1 Ma and Jue Bi, while we vay disk interfact, and low more pet to out or in the backwards of field backs, on the transla, and figures that for and a off the start of the translation of the weight of the start of the translation of the translation weight and have the start of the translation of the improvision to cheen for the back and that and the first matter of the translation of the translation of the translation of the interface of the start of the translation of the translation of the the translation of the translation of the translation of the interface on the back and the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation of the translation of the start of the translation of the translation

The B blocky Thee from between lows that add Jd data serving durating discussions in the indication self. In they contained processic threaders with the internet or industry contained processic threaders with the internet of industry and provide the second and and the choicensent, and they analyzened in succedus metrosics, for appropriate prophese areas concerned and and the choicensent, and they and provide in succedus metrosics, and prophese or prophese areas concerned and and the choicensent, and they and the second and and the choicensent, and they are the second and and the choicensent, and they are the second and and the choicensent and the second data and the second and the second and and the second data and the second and the second and and applies of the second and the second and and applies of the second data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the second data and the data and the second data and the data and the second data and the second data and the second data and the data and the second data and the second data and the second data and the data and the second data and the seco

PERIOD No. 3

Those persons born between July 4th and Auanat 24th of an year carry from the past into this life the experiences of great strandes and achievement through determination and selfmastership. In other words, we have in this period those who are already potentially self-mosters and masters of fate. And they have constitution, a fery, impetaous nature, and the will power and ability to accomplish against great odds, if there is sufficient notice and some encouragement. In addition to this inner nature which is a part of their soul consciousness, their births during thi period have given them from the Costraic other related facultie abilities which will enable them to be bold confident invite/ble characters in the achievement of any great purpose. These persons will challenge any obstacles that may arise in their lives, even though outwardly they may not realize that they have been stirred to action or aroused to a fighting spirit by obstacles that others may have looked upon as insumountable or perhaps insignificant according to their natures. In other words, this is the type of person that can be encouraged and led into action by presenting an obstacle to him, as being one that others have failed to overcome. Naturally these remons are lovers of contest, and seekers of honors in contests, not merely for the aggrandisement, but because of the mastership it will establish. They are apt at times to be boastful of their abilities and in this thing demonstrate a weakness that must be overcome. They never besitute to risk lives or livibs, or their best interests, to achieve arything that they believe was destined for them to master, whether it is in association with their own personal interests or not. Naturally these persons, if properly placed and properly trained, become areat leaders in movements or employments calling for the use of strong will power, strong hands, and strong principles. If allowed to have their own choice in professions, they will most generally succerd as cantains or officers in an army, or as leaders in areat movements caline for strong, musterful leadershin. In more concerning on siving, miscing cancern, in more even as careenters and contractors. They have an inherited inclination and liking, brought over from the past, for the making of therefore, they often are inventive and are successful in such lines a watchmaking, electrical designing, or the making of small mechanical devices of a very important nature. Their physical weaknesses may manifest in the tendency toward discuss of the blood such as conhuncles, risosame ecorem source of the skin yelow jumdice, and similar conditions. There is also a tendency toward trouble from gallstones or burning fevers, and these person should be very coreful of their diet. For they are set to est highly seasoned foods and too much meat. We will feel these mercans attracted to and interested in such places as Lombardy, Batavia Northern France, and Paris, for there they will recall conditions that secon familiar

The A backety Decome bern between Joly 64 and Joly 11 are you put to be absolutioned and the ord of a particular strength of the absolution of the absolution of the absolution of the best put to be absolution of the absolution of the absolution of the interface of the absolution of the absolution of the absolution of absolution of an absolution of strength absolution of absolution of a strength with the absolution of absolution of a strength of the absolution of absolution of the absolution of absolution of the absolution of absolution of a strength of absolution of a strength of absolution of absolut

The B Polarity Those born between July 31st and August 24th of this period generally succeed in achieving the attainment of some or this period generally succeed in achieving the anarimeter of some reaction that places them at the head of some oreal constriction, as in some hish rolitical office coursalent to that of a sovernor a mover, a judge, or a president. They are naturally kinely and succedy by all of their instincts and habits, and they kive rein ard ceremony, Irreliant, and adoration and approval of the public. They live their lives in keeping with these desires, and, therefore, carefully gard their weaknesses and those labits which might jeopardize th hish positions they seek, or which they attain, for they learned this lesson in a recvisus life. In any occuration, whether on the state, in Berry undy in business or in social officies, the mesons in this polarity are leaders or outstanding characters, and the mediocre positions in life will not satisfy them Children born in this polarity should be eiten every form of education and training that will enable them to hold high positions with efficiency and with honor to themselves and their parents.

PERCE No. 4

The persons born in this period between August 25th and October 15th carry into this life from a previous incarnation th attainment of high personal powers, the positions of leadership that have to do with education the fee arts and especially fee development of civilization, and the best interests of the public Together with these character' istics, such persons have n from the County the additional henefits of worderful faculties for study, and the attainment of knowledge, and the ability to express themselves in words or writing together with very fine memories, the ability to reason logically, and to live a life of estheticism if the opportunity is afforded. These persons are hard to become associated with chiracticals. for their intelligenced children and knowledge enable them to clothe themselves with the colors of their environment, and to meet persons on their own level. We may find these persons in the most humble positions of life, seemindoccuried with pursuits and affairs of a lowly type, and yet we will discover through acquaintanceship that they are truly reported and trained for higher and better positions than those in which we find them. On the other hand, we may find these persons in the highest rositions of the Berny workl or at the head of educational inditations where they are more threads to the advancement of markind than to their own advancement. The Cosmic rhythm ha created in them a natural desire for learning and for research, and These persons also have the tendency to appreciate the power of words and the fine points in law and scientific knowledge. There is a tendency toward searching into the occult and into the secret and arcane wisdom of all ages, as well as into philosophy and religion. but in the latter sense the tendency is toward nonsectarianism and the building up of universal brotherhood and love. These persons are very carable in trade or business, and make excellent merchant because of their ability to read human nature and to understand the desires and wishes of others. For that reason they would make good salesmen or saleswomen, or good instructors of sales force or writers and preparers of advertising and sales literature. Their ability to reason logically and to express their ideas with logical arguments makes them qualified for many positions where this natural ability can be used. Very offen their abilities lead them into politics, where they succeed well, but not to the same extent that they would in some truly humanitarian profession. These person hor usuly acquired considerable advancement in metarlassical and occult illumination in a previous incarnation, and very often they were formerly adepts in one of the arcare brotherhoods, most offen the Rosierucian Order. There is something about their soulrensonality development and spiritual attainment that makes them truly oreat mosters inwardly, and they are restless and unharry until they contact in this incarnation that place or point in their soul progress where they left off in the last incamation. These persons should be mided to the Rosierucian work or some similar course of study and development at an early age, for that will be the beginning of another phase of rapid progress and development for them Honor, temperance, and mystical idealism, accompanied by an unusually wonderful impiration, are the keynotes of their real inter characters. We find these nersons very offen occurried in the

presert incurries na Berry worker, nuthemation, scortteils, withers, acidynes, yook, entries, schole lanches, college profisions, hadraw, chrygenes or athomadors. The physical general period hereas the schole structure, devices of the back of hereas figure, accomparial subsections of the back of hereas figure, accomparial subsections of the back of hereas of the period structure, and set in pull haking and the atterption of devices days of the pull haking and the atterption of the green size of the length the high theory toward hanceness, day coulty, or could in the head. These persons will find green by your happenses is valing or disconstructure of the results. The second structure of the str

Polarity A. Persons been in this reducity. between Associ 29th and Sentember 20th are accertally shining lishts in the educations and intellectual workl. More women than men come into this period and become teachers of music, fine arts, or in a more humble way creators of costores or workers at fire sewine and other trades or arts requiring nimbleness of finary and hard. On the other hand, the and requiring introdeness of inger and name. On the other name, men of this period have a natural tendency toward the spiri things of He and would be excellent cleanmen or teachers of ethics, philosophy, and morals, if they could express themselves feely and outside of the limitations of sectorization Persons in this polarity are generally very genial, good-natured, polished, cultured, and artistically and musically inclined. But, this rolarity also gives great strength of character and a dominating magnetism that would make them well qualified as physicians and surgeons, or induct and manistrates. Children born in this polarity must be directed very carefully because the imminution is highly developed and this may create in them imaginary ideas which they will represent as both and thus fall into the habit of reaking false statements. They have must be counted assist a mathements of nature, ever seeking the strange and peculiar things of life and ignoring the practical. Overstudy on the part of such children must be analed against because the remous and mental systems will not stand the strain during childhood and early youth.

Polarity B. Persons born in this polarity, between September 20th and October 15th, are particularly well adapted to the use of their mental oblities and looked reasoning in making devisions and in coming to reasonable conclusions. They are well balanced in all of their faculties and have a meat desire to balance all their thousits and all their knowledge; and in examining the evidence or the statements on any subject, or in any matter of diseute, they are surto seek for the balance, and to want to establish an equality in all things. The tendency in their lives is to be more or less esthetic, with a great love for the pretty, beautiful, louizoute, nice, and confertable things of life. They are seemably surporters or natrons of the arts and music, as well as drama, and make anad artists and writers, especially of happy and fantastic tales with good moral principles involved. These persons are seldom raffed, seldom unset, and an through life with a transmitty and exempts that is a spect, and go through the with a transplany and eventices that is a specific help to others as well as themselves. They, therefore, should occupy such positions as enable them to hold conditions in certain bounds, or to direct the lives of children and young people along the ines of neace, harmony, and hearty,

PERIOD No. 5

Persons born in this period, between October 16th and December 6th, are generally those who attain great success and forcemper on, are generally usee who analy gene success and farre in their particular callings, although this success may not always be measured in workly things or in a financial way. These nersons carry over from the rost incarnation one lesson which they have learned well, and which becomes the keynote of their inner, secret natures, and that is, that as one gives and does for oth so one attains and succeeds in life. Therefore, these persons are fandamentally generous, good-natured, kindly, and often free in progress seems to be nil from a material point of view, and for this on they are often misiaheed as failures in life. On the other hand, they do acquire an unusual amount of knowledge, a great deal of culture and polish, an extreme amount of harviness and pleasure and withal are comfortable and satisfied with their lot in life, every though it may be in poor circumstances or in hamble position. In every crisis the Cosmic comes to their rescue and brings about satisfactory conditions. This hoursers does not rereard them from seeking preater things and a preater abundance of this life's blessings. But they are philosophically inclined through the le they have learned in the past, and believe that they should give least of the worldly blessings, for they reakee that they have in their knowledge and in their mystical powers a greater asset than most other human beings, and for this they are eternally thankful. These persons also brine into this life from the Cosmic, through the vibrations of the period in which they were born an unsually philosophical nature, accompanied with the ability to acquin languages and to understand the spiritual and natural laws of the universe to an unusual dearce. This makes it signale for them to acquire and master the minericles of harmony in art, masic, writing, and even in chemistry. Being capable, therefore, of exprethemselves in so many different ways, these persons are really in possession of more hobbies throughout life than those born in any other period. Whenever they seek releastion or a charac from occupation, they can turn their hands to music, to mechanics, to art, or to the sciences, and dabble in any one of these things to a degree that almost borders upon professional expertness. For this reason they may enter into various occurations in their worth and change often as they go through life. They finally settle into positions where their complex abilities can be used, one by one, throughout the weeks and months, and thereby hold unique positions which other persons could not fill. Fundamentally, there is a great love for animals, for outdoor secrets, and for nature itself. They are oren, funk, honest, and cheerful, and deplore deceit and underhandedness. They have carried over with them a very high dearce of motical development and of relations and spiritual attanement, and are often thrown into deep spells of spirital meditation that others may look upon as despondency. They to sense the sufferings of the world as well as the pleasures of the world. These persons would make excellent directors of contributions, where they are concerned with the score of larger where and things of a national or international imporwith the smaller details of executive management. They are capable of planning speat schemes and carrying them out successfully, and for this reason they may enter the profession of advertisement writing and planning sales organization work, or the control and many and paining, sake organization over, or the control and methods, however, their generosity, charity, and liberal nature does not bring them personal fortune, nor help to build up the financial end of their plans, but it does brine success in every other direction. which eventually leads to francial success. We are more art to find these persons in the positions of salaes, senators, lawyers, priots doctors of law, professors in universities, newspaper editors, or manyine editors, or conductors of shore or places of artistant, or dealers in the arcane and mustical things of He. In physical weaknesses the most common manifestation is in connection with inflammation of various parts of the body through colds or overwork accompanied by conditions of the blood due to oversions, accompanies by conditions of the baols and to conversion or investigation of the estima of rich leads. Skin diseases, rhearantic conditions, quinsy, and apoplexy are general conditions found with these people. These persons will find great joy and happiness in journeying through or visiting Babylon. Persia Eavent, Palestine, and the strange byways of the Orient where they may come in contact with ancient familiarities, especially in Easest. China, and Japan.

Taking A. Alsons have it in parity between Coher (in the Monton's Hig. was upgravise it the threads affinbranes they have a units fuel is filled with doministra grant goal and go its end to high is the same characteristic strangest and the straight and the straight and the flags of the straight and the straight and the straight flags and the straight and the straight and the straight methods parameters in the straight benearies from flags place for methods parameters and the straight and the strategy is a straight and the flags for straight and the straight and the straight and flags for straight and the straight flags for straight and the s

Polarity B. Those born in this polarity between November 11th and December 6th are almost the opposite of those born in the A rolarity in reand to appresiveness. The worlder origin of their nature is areath subdued and they would rather stay away from a quarel or argument than take any part in it. They believe that everything will eventually adjust itself successfully and properly without contention. They are more harrow, cheerful, and free in their Joing than those in the A reducity, and tabile not seeking residing or labors or problems that call for stremaous physical effort, they do love to tackle problems that call for mystical understanding or intellectual mastership, and careful loaited response for a solution These persons make very dependable friends are often leaders of harantarian movements, and occupy themselves more in help others than in helping themselves. They enjoy the nice things of life but shows have an inclusion to seek places that are concred count or out of the unit and to consider with the second rules are of lowly or humble station and try to help them. On the other hand these persons live an open, noble life, and constantly try to rise to greatest of mystical heights and become spiritually attaned with the hishest forces in the universe. Great masters, areat adents, and those ready for the hisbest forms of mostical initiation are generally found in this polarity

PERCED No. 6

These nervous horn in this period between December 7th and January 27 bring with them from the past incarnation a benediction which they have earned through suffering and much trial and main. This benediction is in the form of a reward, and brinss to these rersons that harviness, joy, and indulance in the pleasant things of life which they have not had before, but which they may have had an ornortanty to enjoy, but discarded or cast aside in some receipts incarnation, and then had to do without for a long time to learn the great lesson. However, being born in this period brings the benediction and blessing of attainment, peace, and attanement with the pleasant, cheerful, kycely things of human life. As they use these pleasures hourser in this incomption so will they determine for themselves what their fate will be in their next incarnation, and it they abuse the benediction that is theirs this time or cost it lightly aside in any way it will be denied to them at the close of this incarnation and in a future one. To carry out this benediction, the Cosmic vibrations of this period have given them certain facultie and functions which, if developed and applied properly, will bring them the joy and harenness they should have. Therefore, these persons have a natural tendency toward music, toward merriment, amsements, singing pleasant voice, pleasing disposition, and a cheerful aspect of He. There is a distaste born in them in this incarnation for anything sordid or deceitful, and virtue and honor are constant uses of their present, inter dispositions. For this reason, these people are not usually given to quartelling or wranging viciousness of any kind. Early in childhood and all through life the will show a tendency toward cleaniness in health cleaniness in makes many of the persons born in this period of the esthetic type, and we may easily recognize most of them by their physic appearance, for they seem to be of the mental temperament, and what one would causally call the artistic or musical type. Seldom are they of very robust build or even of really robust health. Naturally, they tend to become musicians, artists, sculptors, actors, actresses designers, or teachers of these arts and professions. The men make excellent iewelers, when they are not ensued in masic, art, or drama, or dealers in siles and free dress materials, entwoideries and things of this kind; for while they may go into these lines of business for the money there is in them, the real instinctive reason is their desire to be with and around fire materials, and artistic creations. For the same reason they may go into the business of manufacturing and selling perfames, or works of art, and become entravers or dealers in commodities that are for personal adarment or the decoration of homes. These characters are one which need committy and understanding if one is to become well accounted with them and they should never be forced to an inte lines of business that deal with mechanics or heavy machinery, o coarse and muscular occupations. They are easily fightened and casily amound and should near he related as children or young records where there is areat distarbance and a lack of quiet and peace. For such persons to be driven into war or into the melee of Wall Street or conditions of this kind is to be forced into an early ambilation of their best faculties and abilities, and to brine about a anadual breaking down of the body leading to early transition. These persons are really the makers of the mith in life, and are usually the wholesome, sweet characters that we love to idealor. In physica weaknesses, they generally suffer from nervousness, due to surpression of ratural functions due to an extreme moral viewpoint In fact, this moral viewpoint may lead some of them to refrain from marriage until late in life, and in this repression they bring about a weakening of the constitution. Most of their physical suffering will weatering of the constitution. Most of their physical safeting wa he in marts of the body lacated in the abdoment and canocially in the be in parts of the body sociated in the absorben, and especially in the bladder, kidneys, and bowels. These persons will find great joy and happiness in traveling through or visiting Arabia, parts of Austria convisity second Verma slows the Mediterestran coast and Endand and the New England States of America.

Polarity A. Persons born in this polarity between December 7th and January 2nd are a little more serious in life than those in Polari B. for they generally have a tendency to want to teach and according to their activity ideas, and halo activity there things in their own community or nation. For this reason they may become associated with reform movements, or with educational movements promainting philosophy and ethics. Very often these persons became critics of the drama or of art, and music. For it is their desire to senarate the had from the best in Rie and even in all that see to separate the that itom the test in the, and even in an ital sectors perfect to others they see flaws, and can constructively and helpfully analyze and noist out the errors that others do not see. For this mason we find these remons in this reducty occursing yory definite positions, generally as critics or teachers of a distinct class or even as judges in competitions, or as readers for magazines and newspapers, where they may pass judgment upon matter that is newspapers, where ney may pass judgment upon matter that is submitted for use. Their analytical minds enable them to accountidate a great deal of good for humanity, and especially in all of the arts and sciences, where they are more successful as analytical expert than as real developers of any one of the mineiples involved in any of the company and out-

Polarity B. Those persons, born between January 2nd and January 27th, are critical to an extreme extent, and while they do not allow this criticism to be applied for the benefit of others (for they hesitate to become known as reformers or to be identified with the criticism of matters of one kind), they resentheless become critical of their own lives and of their own actions. This causes them considerable unrest and often makes them of that type which we call Amorian. In other words, they often find themselves changing their environs and doing things bushly and immulsizely because of a sudden impression or a sudden critical attitude, and after the act i completed, or the words spoken, they again analyze and criticize their actions and wonder solv they did or said the things that have rassed. These persons also become antiaurians and love to delve into old bookshors, mascans and places of research for they find pleasure and happiness in analyzing and criticizing, examining and studying the unusual things of life. They make wonderful friends and are good entertainers. for they can talk well and long of unusual exercises and thins which they have winessed or enoved in life and there is the ability to build up stories and fictitious mictures and citorian which and a from to become availant unitary of along dramas, or scenarios. These recisions enjoy life in a recular way through indulative in their own unique forms of elessant, and are offen koked upon as being Bohemian, queer, or unusual in lif They are never accused, however, of being peculiar in their mental environment, or of heirs irrational in any sense. They are always speatly loved by a large number of friends, and in all parties, nts, and associations are far from being wall/0 undesirable elements. These remons often attract to themselves on excellent companion for life in either marriage or business, and are really one of the important types making up the complex nature of harmity

PERIOD No. 7

Those born in this period, between January 28th and March 21st, carry from their previous lives into this one the necessity for accomplishing yery serious and important work in connection with the evolution of humanity. They are those who have brought into their lives through their own actions in the last incarnation, the need for learning, first, the serious aspects of life, and second, teaching these things to others through their own living, or through their instruction. They are usually those who have some through a great many incarnations and are highly evolved and experienced in th lessons to be learned from all the experiences that life has to give in many forcion lands. For this reason, early in life these persons as children or even as little babies, would be called old souls, and red older than their years. From the Cosmic they have also conside inherited as a sill the ability to recall much of their must instruction and must of the emeriences they have had in life alone with the additional faculty to assternative their knowledge, and to accuric readily new knowledge and relate it to that which they have already stored up in the inter consciousness. Therefore, it is not say to find that these persons in this period have an unusually deep implication that seems to be prophetic, and canable of implicit things which occurred in great antiquity, or which will occur in the fature. They also have the ability to argue, to explain logically, and to present their thoughts and pictures systematically. They are however, reserved in their utterances and reserved and dimified in all of their actions. They give one the feeling constantly of a person who feels that he or she is being observed and watched and analyzed, and, therefore, must be on guard in connection with every thought and act. In indoment, they are severe because they are stric and careful. Unlike those in the fifth period, they do not allow their hearts to influence their judgments. To these persons the law is the law, and is both merciful and just, and no exceptions and ne variations of the law must be allowed because of sentiment Therefore, being stem and just they are generally greatly honored and respected, and soliton accused of being too se and respected, and seatorn accused or being too severe or undary strict. These persons believe that the great things of life are attained through study, and the careful building up of acquisitions along definite lines. They are extremely systematic, and take advantage of every principle of natural law and of man-made laws to assure themselves of the things they want in life, and to protect what they have. They are not mercenary, but on the other hand they are not overly generous. They are, of course, naturally honest and more severe in reaard to the exactness of statement and precision of things than those in any of the other periods. For all these reasons, these persons would make excellent indices, manistrates, or heads of large corrorations and his business reprositions. A necular thing hourser is that in moderate circumstances and when horn in professor positions, they often become combined in connection with such lines as planbing, bricklaying, plastering, building, gardening, dycing of cloth, printing, or in one of the other trades or busines that are usually united in unions or under definite usuar scales as that are usually unled in unloss or under define onge scales as lider-trades. If these nervous only knew that their inherent desire for exactness, precision, and trathfulness could lead them into hisher occupations, such as magistrates and judges, they would seek education and training for such respirate cash in He and successful well indeed. On the other hand, their firm belief that the benefits of life and the necessities can be acquired only by slow acquisition and the careful attainment of them, leads them into occurations that are well established, protected by union laws, and government laws, Thus they hamper their own progress by a false understanding of the principles of life. Many of these persons also become n monks, or members of monastic organizations or bodies, and live sociated lises where they can labor in their definite costernation numer to bring into their lives that which they feel is right. The diseases which are natural to them through the vibrations of their period are impediments of the ear, teeth, or eyes, and sometimes of speech and such conditions as proceed from colds, such as speech, and such conducts as proceed from coals, such as taberculosis, and often pneumonia. On the other hand their excellent constitutions enable them to live to a very old age, and they suffer only from jaundice or dropsy, with occasionally a touch of palsy or apoplexy. These persons are not usually il until late in life, and are able to fight off many of the ailments that come to others. They will find areat iov and pleasure in visiting such countries as Turkey, the Balkan States, Spain, parts of Africa, and South America

Polarity A. The persons born in this polarity, between January 28th and February 23rd, are very often lad into occumations that are unusual such as those of chemical experts, or criminologists, investigators, explorers, or research workers in ancient history archaeology, geology, and similar subjects. They are easily classified as being rectioned in knowledge, and denoted to only one or possibly two, subjects in life. They usually dress in a quiet manner, and give the appearance of being much older than they are, with extreme mentry a tendency toward orthodox and reliaious devotion, carine little for the gaieties of life, and seklom patronizing arything that is frivolous or transitory. They are diligent workers consistent, dependable, careful, and often employed in the same positions or same lines of work throughout their entire lives. These remons are often known as the saft of the earth and are wonderful friends to those who can make a contact beneath the surface and win their favor. There is a desire to reform the world in certain regards, but these persons are consistent enough to adopt the reform themselves and live the life and set an example

Polarity B. These persons born between February 23rd and March 21st, are quite opposite to those of Polarity A, inasmach a they are not oute so serious in life and do seek some releasure and harrings as a relaxation and reaction from their more serious studies and occupations. The persons in this polarity have an unusual tendency toward mysticism, occultism, and the mysterious things of the universe, and of nature. The persons in this polarity seem to acquire more fortane in a material sense than those in polarity A, and offen attain considerable farre in their particular felds of effort. However, they are quite dual in nature, and are capable of living a dual life inasmuch as they may be outwardly at the head of a great organization, or contacting the public in a sming, happy mood, while at home or in the privacy of their own seclation they may be quiet, reserved, and more interested in the deeper, more serious things of life than one would suspect. These persons have a great magnetic power, which they can exert easily over oftens, and have a tendency to read easily the minds of other persons and to project their consciousness into space and then sense the thoughts and actions of other persons. These persons also love to be near the water and love to take lone journeys, more for the nurrose of stadying human nature or stadying the history and conditions of the country and place than for pleasure, although they do enjoy being on the water and in cities near it.

CHAPTER XVII

And an early sure of our lives bygins a new cycle, and early one of descreptors. In default into provide of reproposition mutdevolvement, with intermittent provide of activity and tractors, and just as the ground cycle OFF is childed into produced or comparturing which we progress from a parely physical contract to a more or how produced private location, more is divided in a layers produced which we produce on the minimum is divided and physical constants the periods are a larger of his/s-for years which constants the periods in a lange cycle of incarnation and microartism.

Just as you who read this book today may be in the sinth period of your complex life cycle in this incarnation, and in the fourth period of your yearly cycle, so you may be in the eighth or the tenth or the fillicht or one hundredth period of your long cycle of reincarnations.

Whether one believes in the doctrines of exclution of the species of man or not, there is one thing quite sure, and that is that man as a definite and distinct species has been evolving since the time h became man as a distinct creature. In other words, man as MAN had some beginning subother that beginning was promiting was the orthodoxy of some religions chim, or whether man's beginning was the culmination of stages of evolution preceding his distinct nature. Therefore, from the time of the beamine of man as the a man, and this evolution will continue eternally and forever. We may liken the beamine of man's career to the makine of a book The critical materialist may say that a book with its beautifal binding edges, was nothing more or less at one time than a mass of cottor rule, sikworm strands, and mineral crystals. He may say truthfully that the book we now admire evolved beautifully out of lesser things and therefore had a very ministive beginning in the elements of the earth roart and animal life. But the mostic or the robloacehor might reply and say that the book never was a book until all of these elements had been gathered together by a master mind, their natures changed their tendencies altered and new combinations created and in the twinking of an eye brought together spontaneously into a new thing called a BOOK, and that preceding its creation as a book, it did not exist even in any primitive form

They the earth is not concerned with what chooses the exclution of outlik alongsts may have been been it in the mesons of repraration for the physical composition of man's body, but it concerned primarily with the creation of man by the placing of th hishest consciousness of God within a physical form and thereby spontaneously creating and bringing into existence a new species, a new creature, a new manifestation of Godiness called mare. From the time of man's creation onward, the physical evolution that occurs in his body is purely secondary to the greater evolution that is accurring in his privited return and in his and removality. It is unsuestimable true that man's released form today is a yest improvement over the form that primitive man Unsuestionably the physical form of man has exolved from a lower ture of man's back to a higher ture of man's back and such evolution has not reached its heights nor even sensed its ultimate goal Man is as responsible for this physical evolution as is God, for as man re-creates his environment it reacts upon his physical as well as his mental development, and perfects the upward tendency of his evolution on earth

The evolution of man's soul-personality proceeds through its contact with the experimence, triak, tribulations, and lessons of this earthly life as well as through its contact with the universal, Divine Consciousness of the Cosmic Mind of God.

The mostics of all lands and the devout students of religion of all hock which means more than three fourths of the earth's population-realize that the spiritual evolution and perfection of man could not occur in the short region of one incomption. That would be equivalent to but one period of seven years in the earthly life cycle of each person here on earth. If we look upon the earthly life cycle and realize that each seven years brings its progress an increasing cuclution to the scal-personality and mind, as well as to the body of each individual on this earth plane, we will reake he different it would be if each of us lived but one period of that cycle for instance, from our birthday to our seventh year. Certain wonderful changes and improvements in the body, mind, and soulrensonality would unsuestionably take place in that short span of existence, but look at the remarkable changes that occur in the next period. Forn the seventh to the fourteenth birthday, and then again from the fourteenth to the twenty-first, and so on,

If we this of the codds and cycle of the soft-promulty gate of the codds of the codd of the soft product of the soft periods of a dynamic barry will be that and incumions in physical barry of the soft periods of the soft periods of the soft frandy-frequencies experiments and the continuum of experiments of the soft periods of the soft period of the soft periods of the soft period of the soft period of the soft period system has a first soft period of the soft peri

How often use makes a yang men syang versus of brilling with and or annual capability, and and the question, how of all the "tor, how oil is alse". We want is have whether they yang the start of the start of the start of the start of the britten start of the start of the start of the start britten start, and the start whether the start of the britten start of the start whether the start is the private britten start of the start whether the start of the start britten start of the start is not pair a segmention, then, when we find a present high candids an a segmention, then when we find a present high candids and appendix plants and the start of t toenisch, filleth, or one handschlt period of incamation this earth plane. We have no way of answering such quastions, but still we ask them and worder about it. We often notice in young people that bode, that poise, that character, that something that warrants us in saying "It is an old soul." Whence carre this universal feeling that some have local much longer than others?

This is not a plus in behalf of the doctine of reixeamation, for the doctine isoff needs to pleas at my hands, and this is not the place in which to present an outline of the doctine, or submit any of a threatand or more arguments which substantiate the doctine. My bele intention here is to arose questions in your mind and start some very interesting thirking that may lead you to some worthwhile conclusions.

A for some type for even metiss of any kis corrected bit for the form intermediate bits marks and lackets in the field in consumer. Table, dispersion of may absommable and lackets in the physics, and lackets in the object of the source of the field in the source of t

The important point I wish to impress upon your mind is that the deterime of rencumming percents to us the one domining and construct cycle of they wish all other cycles are standardised, and from which all other unblating persists crustate. Whose a comprehension of the cycle of rearmating, all other cycles are incomprehensible, and one may say that whose a comprehension of the the ment are constrained and the cycle of the standard and the cycle of the standard cycle of the

within the scope of his rational thinking to lay aside bias and prejudice and come out of the darkness of urbelief or wrong belief, and look into the greater traffs that are offered by the mystic and the student of the true spiritual laws. Read such backs as will oke you a better understanding of your true relationship to the universe to God, and to markind. Discover your own place in the life you are living, and in the lives of all other beings. Learn the powers that you possess, and thereby break through the factitious wall of irritations that has been placed about you by man-made creeck and modern doctrines. Expand your consciousness until you becom attaned with the infinite, where all traths, all laws, and all principles will appeal to the rationalism of your soul and the wisdom of the Drine Mind within you. This will being added despress of musiceship and of leadership. Within you and about your own existence are the greatest fields for exploration that man has ever known. And while you are delving into the mysteries of your business, the mysteries of your social, financial, and other affairs, do not neglect to debe into the mosteries of your life, the mosteries of your own being. In other words, recall the ancient scriptural injunction: "With all thy getting, get understanding."

IMPORTANT NOTICE

The publication of this look with to cell the much's mattern in the fixed fitter of the cell the stars, publicles, now the much of the body, can substitute to south, so the proceeding object of the stars in body has been wird and based for many stars. Hence, the stars in body has been wird and based for many stars of the stars in body and the stars of the stars. The system stars of the stars matching of the stars of the stars of the stars of the stars matching of the stars of the stars of the stars of the stars matching of the stars of the stars of the stars of the stars matching of the stars of the stars of the stars of the stars matching of the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars based in the stars of the stars of the stars of the stars in the stars of the stars of the stars of the stars of the stars in the stars of the st

WITH THE FLIP OF A COIN

The Fig of a units may time correction the dokine for a source of axiss. This single as has moved array, peoplemator was, starting pair identify oursars. It is, becomes, and a doking of and lineager array and a in identication with the doken of exploration of the doken of the doken of the doken of the doken of exploration of the doken of the doken of the doken of doken of exploration of the doken of the doken of the doken of doken of exploration of the doken of the doken of the doken of doken of exploration of the doken of the doken of the doken of doken of the book protocol material pairs and the doken of the doken of the doken of data considered in the doken of the doken of the doken of the doken of the data considered and the doken of the doken of the doken of the doken of the data considered and the doken of the doken of the doken of the doken of the data considered and the doken of the doken of the doken of the doken of the data considered and the doken of the

Since on informs the ranke of the name of the name partock processing on some parcoords. This handy casis can be carried about in the packle. It is cross ranky to read the information of the circuit affiniting park accounting particular is a first paraphilar, fifst paraling the things to avoid during carring particular, or the paralinal particular and the main you. They made of the above based based parameters are parameters and the start parameters are also been approximately THE CORN AND PAMPHEET TODAY. 66:(55 starting).

A Almanace, <u>132</u> Anabolic phases, <u>132</u> --t-momenter, <u>172</u> C Canadar, <u>4 - 70, 75, 761</u> Canadar, <u>1 - 70, 75, 761</u> Canadar, <u>1 - 70, 75, 765</u> <u>1 - 70, 752</u> <u>1 - 70, 752}</u> <u>1 - 70, 752}
<u>1 - 70, 752}</u> <u>1 - 70, 752}</u> <u>1 - 70, 752}
<u>1 - 70, 752}</u> <u>1 - 70, 752}</u> <u>1 - 70, 752}</u> <u>1 - 70, 752</u></u></u> F. Funda and polarities of ead system, <u>120</u> Calabert, <u>120</u>: 11 Control, <u>120</u>, <u>120</u>, <u>120</u>, <u>220</u>, <u>220, <u>220</u>, <u>220, <u>220</u>, <u>220, <u>220</u>, <u>2</u></u></u></u> Itakan Status, Italgiam, 200 Chaidas, 200 China, 200 Dannark, 200 Dannark, 200 Figypt, 211, 219, 22 Frighted, 225 Flandars, 205, 201 France, 201, 208, 20 Histord, 201 Holind, 201 India, 211 India, 228 Mathemanan cont, 225 Nove England, 225 North America (Sar America) Norroy, 201 Octam, 27, 220 Phonticla, 128 sty. 101 ath Africa, 18 South Adrica, <u>197</u> South America, <u>213</u> Spain, <u>213</u> Soitzarhard, <u>208</u> Soitzarhard, <u>208</u> Turkoy, <u>213</u> Cyclas, <u>21347</u> Pariness, <u>45</u>, <u>57–50</u> Parinet no. 1, <u>22348</u> m. 5.97.0 m. 6.98-0 no. 7. 100-102 Comilio (See V Campar (No <u>1997</u> (1992) Daly, <u>113-160</u> Pariol A: <u>141, 143-145 (155-157</u> R: <u>141, 153-155</u> C: <u>145, 152-155</u> D: <u>143, 142-162</u> 41, 147, 163-165 81, 147, 163-165 81, 145, 146, 148, 165-167 G 143, 108-168 Disease Cycle, 41, 1 Earthly Cycle, 40, 4 Events, Cycle of, 20 na 2.<u>112</u> Monthly Cycle, 119 Nogtive Units. tion, Cycle of, 26, 41, 55, 87-88 lah s. <u>27264</u> Othar, <u>58-63</u> Sex Cycla, <u>124-125</u> <u>129-131</u> Seal Cycla, <u>171-235</u> Dataminingpariods of, <u>189-1</u> iod no. 1. 199.195-2 ran-Cycle, 18, 20, 118, 122, 125-126; 1 Vanity Cycle, <u>48, 43-45, 146-306; 135</u> Pariod to 1, <u>72-72</u> an 2, <u>72-74</u> an 3, <u>72-72</u> an 4, <u>77-72</u> an 5, <u>72-80</u> an 6, <u>97-81</u> 126130-13 an 6 10

```
nn 7.<mark>82-85</mark>
Use, <u>105-109</u>
```

E Finansis, Alber, <u>26, 28</u> Equines, spring, <u>172</u> Eyes, <u>27, 112, 112, 108, 201, 202</u> F Ridey, 178 146-148 G Generics, <u>41, 124</u> Garvend, <u>175</u> Gel (See also <u>Correct</u>), <u>21, 22, 25, 25, 226, 246</u> Generich, <u>114</u>
 Intel:201

 <td K Karna (Soc<u>Law of Comparation</u>) Kanholic phases, <u>121</u> L Law and Loos, <u>18-35 22 (20-37) 26 41 45 78 109-120-126 155 172 198</u> 206 211, 217 228 229 229 229 229 226 226 Lawle, Dr. H. Spanzer, <u>27 26-375 25</u> Lawle, Dr. H. Spanzer, <u>2</u> Lawleng 100 Lawleng 100 Lawleng 202
 M

 Marchy, 11:20:0112

 Marchy, 11:20:012

 Marchy, 11:20:012</t

Notes, maskal, <u>49, 149, 174</u>

Cond. 211 Condens, 212 Comparison, 21, 211, 272, 288, 207, 218, 224, 231–224 Antona, 97, 272 Antona, 97, 278 Antona, 97, 278 Antona, 97, 278 Radiana, 278 Radiana, 278 Radiana, 278 lengman, <u>212, 240</u> Jerranow, <u>202</u> Jerronices, haads of, <u>10, 164, 221</u> Jerronices, haads of, <u>10, 164, 221</u> tamo, distances, <u>198, 211</u> minisofer, <u>233</u> igam, <u>198, 202, 207, 224</u> atom, <u>199, 122 98, 166, 107, 228</u> atom, <u>199, 122 98, 166, 107, 228</u> nars, 197 semiors, 72, 164, 197, 209 amas, <u>54</u> adianas, <u>161, 208, 213</u> Biolassa, 22 Biolassa, 23 (12) 202 (21) Laber, 25 (25) 155 (16) 211 (21) Laber, 25 (25) 155 (16) 211 (21) Laber, 197 (26) 260 (26) 261 (21) Laber, 197 (26) 260 (26) 261 (21) Managers, 197 Managers, 197 Managers, 197 Managers, 197 (26) 251 Miltary, 26 Morks, 202 Moskians, 20, 185–187; 224 Newspaparnan, 27 Novepaparan, <u>v</u> Nan, <u>21</u> Officar, <u>90 92, 100</u> Officar, <u>90 92, 100</u> Ontoox, <u>112</u> Outson, <u>117</u> Patricey, <u>122</u> Patricey, <u>127</u> Philosopher, <u>54 214, 220, 243</u> Physician, <u>80, 90, 214, 243</u> Planaring, <u>221</u> Posts, 212 Police authorities, 164 Politics, 211 Provident, 33, 200 Professors, 202, 209 Professors, 202, 209 Prosciator, 55 Propriator, <u>41</u> Psychologies, <u>54</u>, 120 Psychologies, <u>54</u>, 120 Publishars, <u>112</u> Raforans, <u>112</u> Raforans, <u>212</u> Raponars, <u>213</u> Raponars, <u>214</u> Salo Store Instructors, <u>211</u> Salo Store Instructors, <u>211</u> Sales force homeson, 211 Salestano, 202 Salesman, 25, 72, 157, 198, 165, 165, 205, 211 Salesman, 212 Santare, <u>de 20 20 405</u> Sarta, <u>10</u> Sartare, <u>20 52, 13, 155, 162, 165, 167, 207</u> Sharifa, <u>105</u> Sheps, conhactor of, <u>209</u> Steps, conductors of <u>202</u> Steletons, 21: 0 Stengens, 161 <u>155</u>, 252, 214 Stepson, 161 <u>155</u>, 252, 214 Stepson, 161 <u>155</u>, 252, 214 Stepson, 161 <u>155</u>, 252, 225 Teachers, <u>254</u>, 365 <u>123</u> Otherson, <u>254</u>, 365 <u>123</u> Otherson, <u>254</u>, 365 <u>123</u> P Netrica National Netrica National Netros, 123, 125, 121, 128-128, 205, 205, 213, 214, 226-222, 226-229, 213-224 National Natio a Searchy, <u>128 144 146</u> Selar your, <u>122 173 189</u> Seal-parcentity, <u>126 177 212 229-241</u> Selloviti, Arthur, <u>18</u> San yaz.<u>41</u> Sanday, <u>173, 144, 145</u> T Tanday, <u>128 143-145</u> U Units, <u>172-172</u> Units, <u>172-87-87, 78, 92, 198, 152, 153, 171, 185, 186, 22</u> V Whatkans, <u>12, 22, 33–36; 68, 72, 178, 178, 217, 223, 232</u> Vanue, <u>225</u>

W Ware, <u>25, 122, 126</u> Wark, <u>125, 136, 131, 146</u> Watnostry, 123, 143-146

Y Ver(Sec<u>Cycles</u>)

Explanatory

THE ROSICRUCIAN ORDER

∇

Analysis of the state of the state of the state of the back, the state of the state

Self Mastery and Fate With the Cycles of Life - Volume VII

H. Spencer Lewis

