


ACTIVITIES OF
THE AMORC MOVEMENT

Otherwise known as

**THE ROSICRUCIAN
BROTHERHOOD**

and

THE ATHENA LIBRARY
(An Occult Library)

THIS INVITATION MAY BE FOR YOU

"Man Know Thyself"

739 BOYLSTON STREET
BOSTON, MASS.

Public Invited

THE OPEN DOOR

To those who are seeking to become intimately acquainted with the fundamental laws of the Cosmic Consciousness and its relation with the Self Consciousness;

To those desiring to master the principles which enable the conscious mind and brain to direct the Subconscious in the performance of its unlimited possibilities;

To those who believe that a knowledge of the arcane laws of nature and the Divine Laws of God alone will bring that inner and outer development which makes for perfect Self Mastership and Mastership over the incidental problems of life;

To these persons the AMORC MOVEMENT in America offers an unusual opportunity and a fraternal co-operation, unique in American education.

(Amorc is an abbreviation for Ancient and Mystical Order Rosae Crucis.)

WHAT THE "WORK" IS

The organization is primarily an Humanitarian Movement, making for greater health, happiness, and spiritual and material growth.

The Philosophical and Scientific teachings of the Brotherhood represent the most profound secrets of God and nature and reveal man's true relation to the Universe and his latent, potent powers and possibilities.

No previous philosophical or scientific training or education is necessary in order to comprehend adequately the complete course of studies. The lessons are graded easily and into classes or degrees.

In this sort of school the very purposes of the brotherhood bring together scientists, physicians, clergymen of various denominations, lawyers, artists, artisans and laymen, working in one unity for one end,—mutual enlightenment, assistance in meeting the problems of life, and the establishment of man's dominion over the material world and attunement with the highest constructive forces.

The organization is unsectarian, operating upon a non-commercial and non-profit basis.

In this city there is a duly chartered Lodge unknown to the passers-by in life's journey but intimately known to, and loved by, many whose aspirations and inspirations are making them potent factors in self evolution and the evolution of a mighty nation.

That which cannot be said in a few words in a brochure of this kind, and that which will help you in a more personal and direct manner, will be given gladly to those who express their desires or signify their interest.

Services every Sunday evening at 8 P. M. to which the Seekers for Light are invited and an opportunity given to meet the Officers and members.

Questions will be answered.

THE ATHENA LIBRARY

739 Boylston Street

Realizing the demands of the New Aquarian Age in which we are entering, wherein all the Philosophies, from the beginning of this present civilization are going through the crucible, and the gold of each is being purified of all dross, and new Cults are springing up with more advanced ideas, calling forth the demand for up-to-date reading matter to satisfy the inquiring Mind and hungering Soul of the Evolving Race, a group of seekers having sought the Light and caught a glimpse of the passing rays, have banded together to spread as far as possible what they have found, that others may SEE and KNOW. In consequence, therefore, The Athena Library has been founded and a reading room has been established at the above address in which the seekers of Knowledge and wisdom are invited to participate.

We now have more than a thousand books on the following subjects:—New Thought—Psychology—Evolution—Occultism—Astrology—Bahai Teachings—Theosophy—Rosaecrucianism—Spiritualism—Reincarnation—Psychic Phenomena—Christian Science—Hindooism—Vedanta—Psychical Research—Comparative Religion.

Membership dues are one dollar and two dollars per year, entitling the member to take out books at 10 cents per week.

May we not enroll you among our Members, and will you not pass the word along to those who may be interested and thereby do your part to extend the torch which has been lighted?

You may have some book which has helped you and which you would like to pass along to help another soul. These would be gratefully received.

Library Open Afternoons
Thursday and Sunday Evenings