

VITAMINS

Their
**ORIGIN
SOURCES
and SPECIFIC USES**

A Supplement to his well-known book
"Health Hints"

BY

F. HOMER CURTISS, B.S., M.D.

The specific effect of each vitamin is fully described in non-technical language, and the sources from which it can easily and inexpensively be obtained are listed.

An invaluable aid for all who are suffering from any bodily, nervous or mental ailment.

PRICE

50¢

THE CURTISS PHILOSOPHIC BOOK CO.
~~8310 QUEBEC ST., N.W. WASHINGTON, D.C.~~

Being the 20th volume of "The Curtiss Books"

NEW ADDRESS
P. O. BOX 336, SANTA BARBARA, CALIF.

Copyright, 1937, by
THE UNIVERSAL RELIGIOUS FOUNDATION, INC.

All rights reserved

LONDON AGENTS
L. N. FOWLER & CO.
7 Imperial Arcade, Ludgate Circus,
LONDON, E. C. 4.

Printed in the United States of America

VITAMINS

PART I. GENERAL CONSIDERATIONS

In the first edition of our recent volume, *Health Hints*, we stated that all diseases have acidosis and toxemia as a basic condition, due largely to wrong combinations of food and faulty elimination. Nevertheless, many disorders are specifically due to a deficiency in certain vitamins and mineral salts. While the wide range of diet recommended in our book, especially the use of all the raw and live foods possible, will ordinarily supply all the vitamins and cell-salts needed, nevertheless a general knowledge of the specific effects of the vitamins and the sources from which they can easily be obtained, will help you so to arrange your diet as to obtain the extra amounts needed to supply the evident deficiencies, and thus more quickly overcome their unhappy results. Hence we will give a brief and simplified resumé of this complicated subject.

Vitamins are important food substances which are not only essential for the growth, vigor and continued health of the body, and the normal regulation of its glands and other functions, but also for protection of the body from disease. For certain

vitamins give specific protection, such as the anti-scurvy, anti-rachitic and anti-infective vitamins etc. Therefore the diet should always contain such protective foods as raw vegetables and fruits, egg-yolks, milk etc. to provide safeguards to the health not found in sufficient quantities in other foods.

Many research authorities now believe that most maladies formerly attributed to toxins, as well as to the improper functioning of the endocrine glands, are primarily due to vitamin and mineral-salt starvation. The lowered organic functioning thus induced permits the accumulation of toxins and acids and lowers the body's normal resistance to bacterial infections.

While the vitamins are not the materials used in building tissues and producing energy, they do furnish the material from which the endocrine glands produce their specific secretions, upon which all the physiological functions of the body depend. Without them the food is not properly elaborated or assimilated, and hence toxic waste is produced which must be eliminated with a great drain on the vitality.

Vitamins may be considered as the vital essence or soul of the food, as contrasted with the building materials. Since vitamins are formed by the vital life-processes of Nature, artificial or synthetic vitamins are not advocated. For while they may contain the same percentages of chemical constituents they

do not contain the "vita" element which is imparted only by the life-currents of Nature. Radionic examination of the wave-length and effects of certain synthetic vitamins shows them to be distinctly depressing to the vitality-index and heart action, and in some cases to be actually poisonous.

Single vitamins can now be obtained at drug and food stores, but some of these concentrations are so powerful that their indiscriminate use may cause grave endocrine unbalance. For instance, excessive use of vitamin D, now so much exploited in the advertisements of irradiated foods, can cause grave kidney disorders. Severe and persisting damage can be done to the lungs, kidneys and large blood vessels by repeated large doses of viosterol. To give concentrated doses of such potent materials without expert advice is nothing less than reckless experimentation. On the other hand, a vitamin A deficiency can induce susceptibility to infection of the heart valves; deficiency of B can weaken its nervous control and cause muscular weakness, while deficiency in vitamin C can cause shortness of breath, palpitation and rapid respiration. Therefore, unless you can have expert advice, it is far safer to supply the needed vitamins through regulation of the foods naturally containing them in abundance, as listed herein.

The need for different vitamins varies with each

individual. Since the vitamins act co-operatively, deficiency diseases are usually due to a lack of several. Therefore it is best to *supply an abundance of all* and let Nature make her own selection.

The hormones elaborated by the endocrine glands are now believed to be formed by the splitting of the vitamin molecule. And it is far more difficult to supply the many hormones formed by the different glands than to supply the few vitamins from which they are made. As one authority says: "Supply the vitamins and Nature will supply the hormones."

So far seven vitamins have been isolated.¹ They are named A, B, C, D, E, F and G. Those soluble in fat are A, D, E and F. They are found chiefly in the protective foods such as vegetables, fruits, milk, fish-oil and nuts rich in fat. Vitamins B, C and G are soluble in water and are found largely in foods rich in water, especially in fruits.

Most meats contain relatively small amounts of vitamins, and those are largely destroyed by the high temperature (350° to 450°) necessary for cooking. In general, steaming is less apt to destroy the vitamins than other forms of cooking, as most of them survive temperatures up to 194°, but the shorter the cooking and the less water used the better. Vitamins D, E and G are not destroyed

¹ Several of these have been split up, and others are being discovered, but these are the fundamental ones and meet the general needs.

at ordinary cooking temperatures. Pasteurization of milk destroys vitamin C, while irradiation with ultra-violet light to increase the amount of vitamin D kills vitamin C, so vitamin D is the only one left in pasturized milk.

As a rule there is less destruction of vitamins in foods cooked at high temperatures for a short time than cooked at low temperatures for a long time. Also the less water used the less vitamins are dissolved out and lost if the water is thrown out. If much water is used it should be saved and used in gravies, sauces or as a vegetable drink. A number of attractive different colored drinks can thus be made from spinach, carrots, beets, peas etc.

Altho most foods contain more than one vitamin, the foods listed herein are chosen because they contain the largest amount of the vitamins under which they are listed. Thus, while nearly all salad greens are especially rich in vitamin A, they also contain fair to good amounts of B, C and G.

Food stuffs that do not contain vitamins may be regarded as dead foods, as they contain no building materials such as mineral salts, proteins, etc. Such foods supply fuel and temporary energy only. They include all white flour and *all the many products made from it*. It is not only de-vitaminized and de-mineralized but it is also bleached. And the bleaching necessary to keep white flour from spoil-

ing leaves certain nitrates in it whose cumulative effects are poisonous. Test animals die from mineral and vitamin starvation in 3 or 4 weeks when fed on white flour products alone, while maintaining their health indefinitely on whole wheat products.

Most manufactured starches, highly refined cereals, polished rice, farina, pearl barley etc., belong to this dead food class. They do not furnish proper food even for insects or germs, hence they can be handled commercially when stale without loss from "spoiling." All cereals products and bread-stuffs should be made from the whole grain only. In arterio-sclerosis whole wheat and brown rice are of decided value, owing to their large phosphate or phytin content.

The dead foods also include refined or white sugar, candy, corn syrup and all their products. Their use temporarily satisfies hunger without supplying the necessary nutriment for growth. Their use causes the user to refuse the body-building foods vitally needed. Children fed on such foods are usually disobedient and unruly. Instead of being punished, such children should be put on a diet containing the correct vitamins. The natural craving for sweets can easily and safely be satisfied by such live and natural sweets as raisins, dates, figs, honey, sugar-cane, maple sugar or syrup or raw, unrefined brown sugar and their products. Raisins are

also said to satisfy the craving for cigarettes and liquor. Reach for a raisin instead of for a cigarette.

All edible green leaves—lettuce, spinach, turnip and beet tops, celery etc.—are the only foods that contain *an excess* of mineral salts and vitamins A and C. Hence they should be used *daily*, although their mineral content depends upon the amount of minerals in the soil in which they are grown, hence varies greatly.

Vegetable juices, obtained by using an extractor or mine, are more valuable than fruit juices as sources of both minerals and vitamins, although citrus fruit juice is a good source of vitamin C. Fresh meats, fowl and fish are good sources of the growth-promoting vitamins A and G, but cold storage meats, according to the U. S. Bureau of Agriculture Bulletins, are valueless for this purpose.

Warning! While the proper use of vitamins as described herein will supply the deficiencies indicated, *their use alone* cannot be expected to restore one to perfect health unless the *proper combinations* of foods are observed, and unless acidosis and toxemia are avoided and eliminated. Directions for the many other physical and mental conditions necessary for the maintenance of perfect health are fully described in our *Health Hints*.

PART II. VITAMIN SOURCES AND EFFECTS

Vitamin A. The Anti-infective Vitamin

Vitamin A stimulates growth, but is necessary at all ages. Its deficiency results in loss of appetite, weakness, retarded growth, and' especially favors lowered resistance to infections or "colds" of the mucous membranes, such as in the eyes, ears, nose, sinuses, glands of the mouth and throat, the gastrointestinal tract, and sometimes the kidney (nephritis) and bladder (cystitis).

Its deficiency also causes gall-stones and gravel or sand in the kidney and bladder, secondary anemia, psoriasis, and favors dropsy from kidney trouble. Such cases, as well as cystitis and albuminuria in the urine without adequate cause in children, are successfully treated by its administration. Although the dissolving of kidney stones is a slow process, the administration of vitamin A promptly allays the irritation. Mottled, ruddy complexion, also "whiskey nose" clear up in a few days by the use of vitamin A.

Its use alone in an infectious attack is not sufficient to check it because vitamin B is also needed to promote toxic elimination, vitamin C to promote

white-cell activity, and vitamin D to maintain the blood-calcium balance.

Spinach contains all the vitamins save F. The other salad greens are rich in A, B and C.

Vitamin A helps constipation by its stimulating action on the liver. It is the distributor of potassium to the nervous tissues. Its absence results in sterility.

The earliest symptoms of its deficiency are in the intestinal tract.

It is soluble in fat, but only slightly soluble in water.

It is little affected by ordinary boiling or baking, but is destroyed by frying.

It is found in most concentrated amounts in all green leaves commonly used for salads, all green and yellow vegetables, such as broccoli, carrots, yellow or green squash, yellow corn, sweet potatoes, green beans and peas, asparagus, okra, tomatoes, avacadoes, cantaloupes, apricots, bananas, cherries, peaches, prunes, mangoes, olives and dates. Whole raw milk, cream, butter, nearly all fats, cheese, egg-yolks, fish-oils, liver and roe, red salmon and oysters are also important sources of Vitamin A.

Vitamin B. The Anti-neuritic and Heart Vitamin

Vitamin B is necessary for the normal tone of the unstriated muscles of the digestive tract and the blood vessels. Hence its deficiency causes loss of appetite, enlarged, flabby colon, constipation, venous dilation causing varicose veins, hemorrhoids and flabby heart action.

Its absolute lack causes nervous irritability, and the nerve degeneration of Beriberi.

It is important during pregnancy and improves the quantity and quality of the milk in nursing mothers, and supplies the baby with its needed amount of this vitamin. The albuminuria of pregnancy is due to the deficiency of A and C in the kidneys.

Vitamin B is a natural physiological stimulant and is necessary for the absorption of starches and sweets, and for the nourishment and normal activity of the nervous system. Hence it protects the body from certain nerve and brain diseases.

It is therefore indicated in Beriberi, neuritis, neurasthenia, hyper-thyroidism, toxic goiter, also weak stomach and bowel action by stimulating peristalsis. It is also necessary for the formation of insulin in diabetes.

Owing to its tonic effect on the blood vessels, vitamin B is especially helpful in heart conditions and in preventing and reducing edema. It also prevents nervous and muscular weakness of the heart. Investigators have *caused* and *cured* heart enlargement in test animals by withdrawing and later replacing vitamin B in the diet. It is now believed that the increasing death rate from heart disease is largely due to the increasing use of devitalized foods deficient in vitamins and mineral salts.

Vitamin B is an important factor in treating pernicious anemia and in diabetes where it gradually replaces insulin.

Its deficiency causes pathological enlargement and dysfunction of the whole system of endocrine glands. An excess causes sterility in rats. But hyperthyroid conditions require an excess in humans.

The list of foods containing vitamin B is long, as most vegetables, fruits and meats contain some.

It is more readily destroyed by heat than vitamin A, but little is destroyed if not boiled over an hour; but the less cooking the better.

Since it is readily soluble in water its foods should be cooked in patapar paper so it will not be lost.

It is destroyed by alkalies, hence soda should not be used in cooking.

Nail-biting and thumb-sucking are said to be cured in 10 days by adding liberal amounts of this vitamin and also vitamin D to the diet.

Its best sources are salad greens, carrots, cabbage, asparagus, peas, parsnips, sweet potatoes, fruits, whole grain cereals, (brown rice, oats, barley, rye, wheat), and most nuts.

Other good sources are fish-roe, oysters, egg-yolks, whole milk, buttermilk, meats, liver, kidneys, heart, brains, and honey.

Vitamin C. The Anti-scurvy, and Tooth Vitamin

Vitamin C is essential for the growth and health of the teeth and bones. Its deficiency results in bleeding gums, loose teeth, pyorrhoea, sore joints, rheumatism and easily broken bones. Tooth trouble rapidly disappears when a liberal amount of Vitamin C is added to the diet. Supplying vitamin D alone is not enough.

Its deficiency results in loss of appetite and weight, weakness, rapid respiration and heart action, also scurvy.

Owing to its tonic effect on the blood vessels and capillaries, its lack causes dilated blood vessels with capillary hemorrhages, tendency to bruise easily, and black-and-blue spots. On this account its lack is a factor in producing stomach and intestinal ulcers.

Although both vitamins C and B are essential for maintaining the normal tone of the blood vessels, vitamin C is especially valuable in nervous heart conditions of youth and middle age, especially palpitation, shortness of breath, high blood pressure, and also low blood pressure when due to impaired adrenal function.

Its lack is also a factor in thyroid and goiter disorders, anemia in children due to impaired iron absorption, as it is essential to the absorption of oxygen. Anemia which resisted treatment by iron has been cured by lemon juice.

Combined with vitamin E it is effective in varicose veins.

Being essential for the production of mucin which protects the digestive tract from self-digestion, its lack favors stomach and intestinal ulcers, as it allows dilation and congestion of the capillaries.

Together with vitamin B it is essential for the normal function of the thyroid and adrenal glands, being more effectual than iodine.

With B it also promotes the activity of the white blood cells, and co-operates with D in regulating calcium absorption, diffusing it to the tissues from the blood. It is also valuable in tuberculosis.

It is easily destroyed by heat, even at low temperatures, also by alkalies, such as soda etc. With the exception of tomatoes (whose acid preserves it) cooked foods cannot be depended upon for this vitamin, although the skin and outer layers of baked potatoes is a good source of it.

It is not stored up in the body, hence *raw fruits and vegetables* containing it should be eaten *every day*.

Its most valuable sources are citrus fruits, salad

greens, cabbage, turnips, cauliflower, asparagus, tomatoes, radishes, rutabagas, berries, canteloups, most raw fruits, sprouted grains, bean sprouts, also raw milk, brains, kidneys and liver.

Vitamin D. The Rickets Vitamin

Vitamin D controls the absorption of mineral salts, especially calcium and phosphorus. Without it the minerals needed for building teeth and bones cannot be absorbed, hence stunted growth and deformed bones (rickets) result.

Even if there are ample amounts of minerals and vitaminic C in the diet, without a good supply of vitamin D they cannot be absorbed, for D is required to enable C to store up the calcium. Without D the calcium phosphate will even be taken from the bones to supply the calcium needed by the blood, thus weakening the bones. Vitamin D enables the blood to both absorb and diffuse the calcium to the tissues.

These alkaline phosphates are found in abundance only in wheat bran. But wheat bran is very irritating to the intestines, hence should not be eaten alone, and only in small quantities. It should always be especially finely ground.

Since both calcium and phosphorus are essential to the nerves, a lack of D results in a marked increase in nervousness, irritability and insomnia. Its lack in children especially results in restlessness, quarrelsomeness, low resistance to infections, and

predisposes to pneumonia, tuberculosis and stomach ulcers.

Sunstroke is largely due to a vitamin D toxicosis due to too high a percentage of blood calcium.

Nature expects the animal to get vitamin D largely from the Sun, for the skin contains a small amount of *ergosterol* which is changed into vitamin D by the ultra-violet rays of sunlight, hence the efficiency of sun-baths for rickets. Because of this fact people in very sunny parts of the southwestern states are apt to have many wrinkles and a weather-beaten appearance because of an excess of vitamin D formation in the skin by the excessive sunlight. Persons exposed to excessive sunlight should therefore drink freely of oatmeal water or eat oatmeal because its vitamin F counteracts vitamin D. But an excessive diet of oatmeal may induce rickets because it prevents the absorption of calcium by vitamin D.

Synthetic vitamin D (irradiated ergosterol) is greatly inferior to that found in natural sources, 40 to 120 times as much being required as of cod-liver oil.

Continued overdoses of vitamin D, as in cod-liver oil, are dangerous, for it causes arterio-sclerosis and symptoms of premature senility. Babies have died from kidney trouble from being given too much cod-liver oil.

Persons using gland extracts without vitamin D get poor results.

There are comparatively few foods which contain enough D to be considered good sources, but ergosterol is changed into it by ultra-violet light. Hence foods containing D have it greatly enriched by irradiation with ultra-violet light.

The best sources of vitamin D are sun-baths, fish-liver oil, egg-yolks, butter and red salmon. Smaller amounts are found in milk, cream, liver, oysters and spinach.

Vitamin E. The Anti-sterility Vitamin

Vitamin E is essential to reproduction, and with vitamin B it is important during pregnancy and lactation.

Its absence causes abortions.

It is needed to prevent atrophy of the sex glands, but is not a sex stimulant. Its deficiency brings on frigidity, impotence, sterility, muscular debility, nervous impairment and inco-ordination.

In combination with A it is useful in eczema, hives and dermatitis. In anemic conditions it improves the skin color and tones up deflated tissues, although if taken in excess (such as too much spinach extract) it favors anemia.

In combination with F it is helpful in neuritic and arthritic pains, and enlarged prostate.

Combined with A it is helpful in dropsy, and combined with C it is useful in angina pectoris and cerebral hemorrhage.

It promotes the supply of calcium and magnesium to the tissues and prevents deposits of calcium around the joints and elsewhere.

Its deficiency causes loss of accommodation in both the lens and the iris of the eye.

It is not easily destroyed by heat.

Cancer in rats induced by the use of tar, has been reported by experimenters as cured by the use of vitamin E.

It occurs in small quantities in many foods, but most abundantly in the germ cells of cereals, especially wheat and corn, and in vegetable oils. Spinach, lettuce, watercress and fruits also contain fair amounts.

Vitamin F (Old B₇). The Nutritional Vitamin

This is a fat-soluble vitamin indispensable to normal nutrition and healthy epithelial tissues.

It improves the circulation, and the skin color in anemia.

It co-operates with D in calcium control, but aggravates rickets if D is deficient.

Its deficiency tends to rough or peeling skin, giant hives, sores and ultimate eczema; brittle and falling hair, dandruff, brittle and ridged or fluted finger nails, frail bones in the aged, kidney irritation, hematuria, albuminuria, glycosuria and susceptibility to colds, distress in hot weather; also susceptibility to vitamin D poisoning, as it neutralizes the excess of D.

As a stimulant to the liver and bowels it is valuable in constipation. It is especially valuable in prostatic conditions.

Vitamin F alone has so improved the accommodation of the eyes as to require a refitting of glasses, while in combination with A and C it makes the clearing up of cataracts much more rapid.

Stubborn cases of high blood pressure have yielded to its use.

It is worth a trial in all cases of feebleness in old age, as well as in arthritis and neuritis, for vitamin D loads the blood with calcium but F diffuses it to the tissues.

It is therefore indicated in kidney, bladder and gall stones.

It is also indicated in hay-fever, asthma and skin diseases.

Its most reliable sources are linseed oil, flaxseed, oatmeal, and especially rye. Small amounts are also found in milk and fish-liver oil.

Vitamin G (Old B₁). The Pellagra and Cataract Vitamin

Vitamin G is essential to growth and well-being, and especially for the prevention of pellagra and cataract.

It is necessary to normal calcium absorption and red blood cell formation, and is therefore beneficial in anemia.

Age changes in the eyes are due to disordered calcium and vitamin functions. According to Hene there is a 500% increase in the calcium content of the eye lens between the ages of 34 and 56.

In test animals a deficiency of G almost invariably causes cataract (in 70 out of 72 rats tested), but in treating humans, G alone is not as useful as when combined with A, C and F. The time required for successful results with cataracts is from 4 to 14 months.

Combined with C vitamin G is helpful for varicose veins.

It is very soluble in water, but withstands considerable cooking, although it is destroyed by alkalis.

Its best source is the germ portion of cereals,

green leaves, milk, eggs, yeast, cheese, and lean meats. Other fair sources are broccoli, cabbage, carrots, cauliflower, beets, peas, avacadoes, peanuts and soy beans.

SUMMARY

Vitamin A. Anti-infective

Essential to growth. Protects all mucous membranes. Protects against gall-stones.

Sources: Green and yellow leaves and vegetables, fruits, milk and its products, egg-yolks, liver, fish, oysters.

Vitamin B. Anti-neuritic

Protects nerves and brain.

Prevents Beriberi, goiter, rickets.

Necessary for absorption of starches and sweets, for peristalsis and endocrine functioning.

Very soluble in water.

Sources: Green and yellow vegetables, fruits, sweet potatoes, whole grains, nuts, milk, buttermilk, egg-yolks, fish, meats, organs.

Vitamin C. Anti-scurvy

Essential to growth, also to the teeth. Protects from pyorrhoea, rheumatism, weak bones, bruises, ulcers, high blood pressure, heart conditions.

Not stored. Easily killed.

Sources: Citrus fruits, greens, asparagus, cab-

bage, cauliflower, radishes, tomatoes, fruits, milk, organs.

Vitamin D. Anti-rickitic

Essential to growth of bones.

Protects from pneumonia, tuberculosis, ulcers, wrinkles, sunstroke.

Sources: Sunbaths, fish oils, butter, red salmon, milk, cream, liver, oysters, spinach.

Vitamin E. Anti-sterility

Protects from sterility, eczema, calcium deposits, loss of accommodation.

Sources: Cereal germs, vegetable oils, spinach, lettuce, watercress, fruits.

Vitamin F. Nutritional and Skin

Protects from skin disease, falling hair, brittle nails and bones, high blood pressure, hay-fever, asthma.

Sources: Linseed, flax seed, oatmeal, rye, milk, fish oils.

Vitamin G. Anti-Pellagra, Anti-cataract

Essential to growth, calcium absorption, cells. Very soluble.

Sources: Cereals, greens, milk, cheese, eggs, meats, broccoli, cabbage, cauliflower, carrots, beets, peas, peanuts, soy beans.

TABLE OF FOODS ESPECIALLY RICH IN VITAMINS

The letter x indicates a fair amount, xx a good amount, and xxx the maximum amount of the vitamin indicated.

	Vitamins						
	A	B	C	D	E	F	G
<i>Vegetables</i>							
Artichokes.....	x	0	x	0	0	0	0
Asparagus.....	x	xxx	xxx	0	0	0	0
Beans, string.....	xxx	xx	xx	0	0	0	0
Beets.....	0	0	0	0	0	0	xx
Beet tops.....	xxx	xxx	xxx	0	0	0	xxx
Broccoli.....	xxx	xx	xx	0	0	0	xx
Brussels Sprouts.....	xx	0	xxx	0	0	0	0
Cabbage.....	xx	xxx	xxx	0	0	0	xx
Cantaloupes.....	xx	xx	xxx	0	0	0	0
Carrots.....	xxx	xxx	xx	0	0	0	xx
Cauliflower.....	x	xx	xxx	0	0	0	xx
Celery.....	0	xx	0	0	0	0	0
Chard.....	xxx	0	0	0	0	0	0
Collards.....	xxx	xxx	xxx	0	0	0	xx
Corn, green.....	x	xx	xx	0	xx	0	0
Cornmeal, yellow.....	x	xxx	0	0	0	0	0
Cucumbers.....	0	0	xx	0	0	0	0
Dandelions.....	xxx	0	0	0	0	0	0
Dock.....	xxx	0	0	0	0	0	0
Endive.....	x	0	xx	0	0	0	0
Flaxseed.....	x	xx	0	0	0	xxx	0
Grains, whole.....	0	xx	xx	0	0	0	xxx
Kale.....	xxx	xxx	0	0	0	0	xxx
Kohlrabbi.....	0	xx	xx	0	0	0	0
Leeks.....	0	xx	0	0	0	0	0
Lentils.....	0	xx	0	0	0	0	0
Lettuce.....	xxx	xx	xx	0	xx	0	0
Linseed.....	0	0	0	0	0	xxx	0
Oats.....	x	xx	0	0	0	xxx	0
Okra.....	xx	xx	0	0	0	0	0
Olives.....	xx	xx	xxx	0	xxx	0	xx
Onions.....	0	xx	xx	0	0	0	0
Parsley.....	xxx	0	xxx	0	0	0	0
Parsnips.....	xx	xxx	0	0	0	0	0
Peas, green.....	xxx	xxx	xxx	0	0	0	x
Peppers, green.....	xxx	xx	xxx	0	0	0	0

	<i>Vitamins</i>						
	A	B	C	D	E	F	G
<i>Vegetables</i>							
Potatoes, sweet.....	xxx	xx	xx	0	0	0	0
Potatoes, white.....	0	xx	xx	0	0	0	0
Pumpkin.....	x	x	x	0	0	0	0
Radishes.....	0	0	xxx	0	0	0	0
Rice, brown.....	0	xxx	0	0	0	0	0
Rutabagas.....	0	xx	xxx	0	0	0	0
Soy beans.....	0	0	0	0	0	0	xxx
Spinach.....	xxx	xxx	xxx	xxx	xxx	0	xxx
Squash, green.....	xxx	0	0	0	0	0	0
Squash, yellow.....	xxx	0	0	0	0	0	0
Tomatoes.....	xxx	xx	xxx	0	0	0	xx
Turnips.....	0	xx	xxx	0	0	0	0
Turnip tops.....	xxx	xxx	xxx	0	0	0	xxx
Vegetable oils.....	0	0	0	0	xxx	0	0
Wheat germs.....	0	0	0	0	xxx	0	xxx
Honey.....	0	xx	0	0	0	0	0
<i>Proteins</i>							
Beef, lean.....	0	xxx	0	0	0	0	xxx
Brains.....	0	xx	xxx	0	0	0	0
Butter.....	xxx	0	0	xx	0	0	0
Buttermilk.....	0	xx	0	0	0	0	xx
Cream.....	xx	x	0	xx	0	0	0
Cheese.....	xx	x	0	0	0	0	xxx
Chicken.....	0	xxx	0	0	0	0	xxx
Egg-yolks.....	xxx	xx	0	xxx	0	0	xx
Fish.....	0	xx	0	0	0	0	xx
Fish oils.....	xxx	0	0	xxx	0	xx	0
Fish roe.....	xxx	xx	0	0	0	0	0
Heart.....	0	xx	0	0	0	0	xxx
Kidney.....	xx	xx	xxx	0	0	0	xxx
Liver.....	xxx	xx	xx	xx	0	0	xxx
Milk.....	xx	xx	0	xx	0	xx	xxx
Oysters.....	xx	xx	0	xx	0	0	0
Salmon, red.....	xx	0	0	xx	0	0	xxx
Sardines.....	0	0	0	xx	0	0	0
<i>Fruits</i>							
Apricots.....	xxx						
Apples.....	0	0	xx	0	0	0	0

	<i>Vitamins</i>						
	A	B	C	D	E	F	G
<i>Fruits</i>							
Avacadoes.....	xx	xx	xx	0	0	0	xxx
Bananas.....	xx	xx	xx	0	0	0	xx
Berries.....	xx	0	xx	0	0	0	0
Cherries.....	xx	0	xx	0	0	0	0
Currants.....	0	0	xxx	0	0	0	0
Dates.....	xx	xx	0	0	0	0	0
Figs.....	0	xx	0	0	0	0	xx
Grapes.....	0	xx	0	0	0	0	0
Grapefruit.....	0	xx	xxx	0	0	0	xx
Guavas.....	0	0	xxx	0	0	0	0
Gooseberries.....	0	0	xx	0	0	0	0
Lemons.....	0	xx	xxx	0	0	0	0
Limes.....	0	0	xxx	0	0	0	0
Mangoes.....	xxx	0	xxx	0	0	0	0
Olives.....	0	xx	xxx	0	0	0	xx
Oranges.....	xx	xx	xxx	0	xxx	0	xx
Papayas.....	0	0	xx	0	0	0	0
Peaches.....	xxx	xx	xx	0	0	0	0
Pears.....	0	xx	0	0	0	0	xxx
Pineapples.....	0	xx	xx	0	0	0	0
Prunes.....	xxx	xx	0	0	0	0	0
Raspberries.....	0	0	xxx	0	0	0	0
Strawberries.....	0	0	xxx	0	0	0	0
Tangerines.....	0	0	xxx	0	0	0	0
Watermelons.....	0	xx	xx	0	xx	0	0

Nuts

All contain moderate amounts of B, but peanuts add G.

The Fellowship of the Order of Christian Mystics

A non-sectarian spiritual movement for the promulgation of a Cosmic and all-inclusive spiritual philosophy which gives a satisfactory and scientific explanation of every phase and condition of life both here and hereafter. Christian in ethics, yet non-sectarian and universal.

Monthly lessons and personal correspondence on all vital problems sent on the free-will offering basis.

If the teachings of the Order presented in this volume have interested and helped you, send for Descriptive Pamphlet.

F. HOMER CURTISS, B.S., M.D., Sec'y.
3510 Quebec Street, N. W., Washington, D. C.

"THE CURTISS BOOKS"

These books present the philosophy of Christian Psychology and Mysticism in plain, comprehensible terms and applied to the daily life. Not mere theory and metaphysical speculation, but a definite and comprehensible philosophy of life and Soul-growth, tested through years of experience, which includes a rational explanation of all forms of mysticism and Biblical Occultism, as well as the vital and complex problems of modern life and all after-death conditions.

There are perhaps no books on the market to-day which so fulfill the needs of the awakened Soul who is seeking to know and understand how to apply the universal laws of the spiritual life under present and coming world conditions. While philosophical and comprehensive in their scope, they also answer the heart-cry for love, light and life.

Just the books to place in the hands of a friend who is outgrowing former limitations of thought and old conceptions. Christian in their ethics, yet non-sectarian, cosmic and universal.

Send for Descriptive Catalog.

THE CURTISS PHILOSOPHIC BOOK CO.
3510 Quebec St., N. W., Washington, D. C.

"The Curtiss Books" Dispel the Mists From Mysticism

The VOICE OF ISIS

A TEXT BOOK OF THE SPIRITUAL LIFE

A Veritable Compendium of Christian Psychology, Spiritual Philosophy and Esoteric Biblical Interpretation

Not cold, intellectual essays, but vibrant with sympathy, understanding and comfort for those facing life's trials and problems, explaining the reasons therefor and how to master them. Radiant with practical help. Takes fear out of the Bible.

CONDENSED TABLE OF CONTENTS

Life's Duties and How to Recognize and Accomplish Them—The Cycle of Fulfillment. The European War Foreshadowed and Causes Given Two Years Before It Began—Degrees and Orders, and the Celestial Hierarchies—The Wisdom Religion—Concerning the Doctrine of Hell Fire, Takes Fear Out of the Bible—The Eleventh Commandment—Narcotics, Alcohol and Psychism—A Study of Karma—The Self—The Doctrine of Avatara. A Clear Explanation of the Laws Under Which the Christ May Be Expected to Manifest on Earth in This Age, exposes the mistake of the many claimants—A Study of Reincarnation—The Seven Powers of Man—A Brief Outline of Evolution, both Man and Nature—The Sevenfold Law—The Formation of World Chains—Purity, and the problem of sex—The Origin of Man, a clear explanation which reconciles Fundamentalists and Liberals—The Symbol of the Serpent—Purification vs. Deification—The Memory of Past Lives, explains why so many think they have been great personages in the past—The Cycle of Necessity—The Path of Attainment—Earth's Finer Forces—The Descent of the Light—The Two Tables of Stone, or Woman's True Place and Mission in Life—The Healing Prayer, and how to use it—How to Enter the Silence—Nature's Mystic Alphabet. A Study of the Relation of Sound, Number, Color and Form—The Word Made Flesh—Illumination—The Symbol of the Salt—Thou Shalt Not Kill, Covering the Whole Problem of Meat Eating—The Prayer of Consecration—The Meaning of the Symbol of the Order.

The VOICE OF ISIS

APPRECIATIONS

"Here we have a wise book."—*Portland Oregonian*.

"Is the most valuable, yes, the most practical of any that has come under the observation of the reviewer."—*Joliet News*.

"A marvel of erudition. Practical instruction accompanies well reasoned theory at every turn."—*The Occult Review*, London.

"Reveals with wonderful simplicity, directness and convincing force, Christianity as perceived by the light of the Secret Wisdom."—*Azoth Magazine*, New York.

"It is indeed an epoch-making volume and almost every subject of importance is treated . . . and elucidated beautifully. Verily those who accept the authors' interpretations . . . will be students of Universal Religion."—*Kalpaka Magazine*, India.

"High ideals are given upon sex and generation, and the book is permeated with a large tolerance and loving service towards advancing humanity."—*The Master Mind*, Los Angeles.

"It is the practical problems of life . . . that constitute its use and commend it to every earnest student."—*The Public*, Chicago.

"Altogether, this is a book rich in thought and suggestion."—*The American Theosophist*.

"It contains truth of the highest spiritual order which the student of Truth may readily lay hold upon."—*Unity*, Kansas City.

"Not only has the book very favorably impressed me through its common sense way of treating subjects on which occultists sometimes go wild, but I have almost invariably heard the same expression of opinion from others who have read it."—*Editor The O. R. Library Critic*, Washington.

"Undoubtedly the best that has appeared for some time . . . written in a style both simple and scholarly."—*Newport Plain Talk*.

"The greatest book since The Secret Doctrine."—*J. B.*

"The first and only book that gives me a feeling of complete satisfaction as I read."—*Mrs. S. S. B.*

"I keep it close and read it as some do their Bibles."—*Mrs. C. W.*

"For me, your book is the most inclusive, popular, comprehensive, sane and balanced, and saturated with that wonderful and helpful essence of understanding, sympathy and love, which makes your book a *living friend*. Your spiritual psychology is unique! It has opened my eyes."—*P. R.*

German edition, \$3.00

Thirteenth Edition, 433 Pages, Elaborate Index. Price, \$2.50

German Edition, \$3.00

The MESSAGE OF AQUARIA

Not a sequel to *The Voice of Isis*, but rather a response to the urgent call for further and more advanced instruction concerning the great unrest in world conditions, and their solution.

Also contains a reasonable and scientific explanation of how and when and to whom the Son of Man will appear at the Second Coming. The only satisfactory exposition of this subject.

CONDENSED TABLE OF CONTENTS

The Mystic Life—in nature, so in man—how to react to stimuli from the inner world as we now react to the outer.—*The Sign Aquarius*—doctrine of cycles and ages—the Sign of the Son of Man in heaven.—*Are These the Last Days*—cycles of Races and sub-races—meaning of "the end of the world."—*Comets and Eclipses*—how cosmic changes affect the Earth—the Sun-spot cycle and its effect—Halley's comet ushered in Aquarian Age.—*The Law of Growth*—how the ideal manifests through the Law of Growth—the dynaspheric force.—*Birth of the New Age*—the Water Bearer—embodiment of the Christ—His teachings.—*Jacob and Esau*—meaning of the trickery—of Jacob's twelve sons—symbology of the Stars and Stripes—is America the seat of the new race?—*Mastery and the Masters*—meaning of mastery and how attained—feminine Masters—the Great White Lodge.—*Mother Earth*—her alchemy—her seven layers—origin of insect pests and plant blights—effect of blood shed on battlefields.—*The Four Winds*—use of 4 in the Bible—coming cataclysms.—*The Three Johns*—John the Baptist, John the Beloved, John the Revelator.—*Children of the Household*—the Prayer for Demonstration—protection from astral forces—astral chill—astral diseases—child training—attaining material supply.—*Man, Know Thyself*—divisions of man—laws of mind—concentration on the solar plexus—training the subconscious mind—the superconscious—symbol of the carpenter—of Herod—the crucifixion.—*Orderly Sequence*—effect of order and disorder.—*The Spiral of Life*—reason for changes in life—use of the Masters' names.—*Life Waves*—law of wave-motion—rhythm of the breath—tidal waves—storms of emotion—magnetic variations of the Earth.—*Message of the Sphinx*—meaning of the scarab—origin of the Order of Christian Mystics—crypt beneath the Sphinx.—*The Second Woe*—length of the four periods of the woe—false prophets.—*The Day of Judgment*—signs of His coming.—*Law of Sacrifice*—sacrifice of the Sun in Nature—value of talismans—value of sacrifice.—*The Sheep and the Goats*—their symbology—the "other sheep."—*The Mystic Oak*—origin and function of the dance—rhythmic motion in religious services—symbology of Circle and Sun dances—origin of bonfires and the Maypole—Dryads and Naiads.—*The Diamond Heart*—formation of a diamond—forces obtained from a diamond.—*The True Priesthood*—meaning of priest, hierophant, prophet—Melchisedec and Jesus—how an Avatar manifests—His near advent—partial Avatars or Aveshas.—*A New Testament*—Jesus' new testament

***The* MESSAGE OF AQUARIA**

—symbology of "the upper chamber"—of blood—of the bread and wine.
—*Crossing Jordan*—wandering in the wilderness—dividing the waters—crossing dry-shod.—*Taking Jericho*—symbology of the ram's horns—why the walls fell.—*The Vain Show*—*Lucifer*—distinction between Lucifer, Satan and the devil—Universal Center of the Solar School—the Luciferian School.—*Faith and Works*—Sun Initiation.—*Mars*—why Mars is red—relation of Mars and Venus—why the Bible is allegorical.—*The Spiritual Birth*—place of the spiritual birth—the spiritual or Nirmanakaya body.—*The Mighty Angel*—"this same Jesus shall so come in like manner"—His method of appearance—conditions necessary—how to recognize Him.—*The Soul's Guerdon*—lesson of each Earth-life—object of incarnation—value of ceremonies, observances, diet, etc.—the Lord from heaven.

APPRECIATIONS

"An admirably conceived and well produced volume, which should do much to increase still further the wide circle of students to whom the Christo-Theosophy of *The Order of Christian Mystics* makes so strong an appeal."—*The Occult Review*, London.

"Have only got about one-fourth through with 'The Message of Aquaria,' but the book is so good that I want to put one in each of our public libraries."—*R. H. W.*

"The book makes interesting reading. . . . These two authors are apparently authorities."—*San Francisco Journal*.

"These books are not claptrap utterances of shallow minds; they are deep and sincere."—*Oakland Tribune*.

"Quite apart from their great message to the world, the amount of actual knowledge they contain and the extraordinary high standard of literary finish, together with perfect simplicity of language and style, make this side of these works (the Curtiss books) without a jarring note."—*A. A. B.*, London.

"What a tremendous work you have accomplished! How immensely important! Your works must certainly become more widely known all over the world! The highest spirituality breathes through every sentence. I am amazed at the immense spiritual value I have discovered and am daily discovering in them. They are Soul-uplifting to an incredible degree! How blessed you are to receive these splendors from the Infinite Consciousness direct! You are two Souls specially favored by Heaven! With the greatest esteem and admiration, your friend."—*Baron Albert Van der Naillen*, author of *In the Sanctuary*, etc.

Complete Index. Fifth Edition. Price, \$2.50

The KEY TO THE UNIVERSE

"This work is not only the most comprehensive and authoritative book on the significance and *spiritual interpretation of numbers and symbols*, but its 40 chapters contain more new, reliable and spiritually helpful information on numbers, letters, the Tarot cards, the circle, triangle, square, pentacle, Seal of Solomon, the Commandments, including the esoteric interpretation of many Bible and classic myths heretofore little understood, also Masonic symbols, the Trinity, the Elohim, angels, mythology, evolution, cycles, initiations, etc., than many separate books on those subjects."—*Baltimore American*.

Not a dry mathematical treatise, nor mere speculative theories. Illustrations and *confirmations from nature* at every turn.

Shows "That all personal experiences are expressions of the one Great Law manifesting according to mathematical principles, demonstrating that the unfoldment of the godlike possibilities inherent in each Soul follows, step by step, the same order of events that is followed in the Cosmos."

CONDENSED TABLE OF CONTENTS

The Origin of Numerical Systems—the Symbol of the Circle, Serpent, Kirk and Church—the Druids and Hyperboreans—Round Towers of Ireland—Indians' Use of Feathers—the Circle as the Egg and the Cat—Origin of the Decimal System—Origin of the Druid Bonfires and Maypole—Why 1 Comes First—the Letter *Aleph*—*The Juggler*—Origin of Constantine's Symbol—the Magic Wand and Crozier—Soul-marriage—Key to the Universal Law of Sex—the Letter *Beth*—the *High Priestess*—Jakim and Boas—Solar Cross—Vell' of Isis—the 3 Great Star Streams—Origin of the Triangle and the Trinity—Diagram of Law of Marriage and Divorce—Tripod of Pythian Priestess—Noah and His Sons—Prophets in the Fiery Furnace—Power of the Spoken Word—"Army of the Voice"—The Letter *Gimel*—*The Empress*—Origin of the Square, and Cross, Swastika—the 4 Beasts—the 4 Winds—the 4 Gospels—the 4 Rivers of Eden—40 Years in the Wilderness—40 Days' Fast—the 4 Castes of Mankind—4 Stages of Civilization—4 Forms of Government, the last of which we are now entering—the Letter *Daleth*—*The Emperor*—Difference between Sabbath and Sunday—Role of Saturn—5 Pointed Star—Belshazzar's Vision—Clairvoyance Not a 6th Sense—Symbol of the Crocodile—the 5 Talismans of the Sikhs—Antigonus' Vision of the Pentacle—Effect of a Reversed Symbol—the Letter *Hé*—*The Pope*—Offering Up Isaac—6 Days of Creation—6 Days of Labor—Number 6 and the Elementals—the Letter *Vau*—The Mystery of Creation—the 7 Elohim—Music of the Spheres—Colors of the Musical Scale—Apollo's Lyre—the Pipes of Pan—the number of Gestation—the 7-fold Earth Chain—the 7 Races and Sub-races—the 7-fold Construction of Man—the 7 Cycles of Life—the 7-fold Basis of Masonry—Mme. Blavatsky and Number 7—the 7 Churches in Asia—Number 7 in *Revelation*—the 7-Pointed Star—Seal of Solomon—Legend of the Minotaur—of Phaeton—the 7 Principles of Man clearly expounded—the 7

The KEY TO THE UNIVERSE

Pleiades and the 7 Rishis—Myth of Orion—of Niobe—the Letter *Zain*—*The Chariot*—the Number of Evolution—the Octave—the 8th Sphere—the Dweller on the Threshold—Valley of the Shadow of Death—the Letter *Heth*—Justice—the Number of Initiation—Apollonius of Tyana—Meditation—Genii of the Hours—Higher Initiations—Plato and Number 9—the 9th Hour—the 9 Muses—the Mystery of Number 9—Symbology of a Rope—the 144,000—the Letter *Teth*—*The Hermit*—the Number 10—the Number of Completion—the Decad—the Sun—Abram and Sarai—Zodiac Formerly had Only 10 Signs—Diagram of the Group-Soul—Meaning of the 10 Lepers—the Letter *Yod*—*The Wheel of Life*—the Joy of Completion—Key-note of Creation—Geologic Eras—Number of Completed Earth, Man and Super-man.

APPRECIATIONS

"In this book all the lore of centuries that has gathered about the number from 1 through 10 is set forth with a perfect wealth of detail. . . This book is *easily the most complete and satisfactory* bringing together of information that is scattered in hundreds of volumes not readily accessible."—*The Boston Post*.

"It is the most fascinating book I ever read."—De Casseres, *New York Sun*.

"It certainly makes out a good brief for the significance of numbers, and one *well supported by mathematics and music*. . . It contains much besides the ingenious showing of the curious correspondence of numbers."—*Springfield Republican*.

"An elaborate spiritual interpretation of numbers and symbols which supplements Middle Age deliverances in this field *with illustrations from modern science*, and comes near to relegating Pythagoras to the shelf as a back number. . . The treatise presents an amount of well collected information which no student of numbers and their form symbols can afford to neglect. . . The general aim is both ethical and religious."—*Boston Herald*.

"It is deep and profound. As one goes into this message of philosophy one becomes vitally interested, and even awed."—*Portland Oregonian*.

"The person who has only an amused contempt for this sort of thing *will yet find a gripping interest* in contemplating what it has produced."—*The San Francisco Chronicle*.

"Goes deeply into the philosophy of numbers and should be of interest to all students of symbolism and *Freemasonry*. . . Not a mathematical dissertation, but replete with occult information."—*Masonic New Age Magazine*.

"Easily the most complete and satisfactory bringing together of . . . all the lore of centuries that has gathered about numbers . . . set forth with a perfect wealth of detail."—*Boston Post*.

Profusely illustrated with ten full-page plates, portrait of Mrs. Curtiss, many diagrams, tables, etc.

Complete index. Sixth and Revised Edition. Price \$2.50

The KEY OF DESTINY

A Sequel to *The Key to the Universe*

This volume presents three revelations of supreme importance, concerning the origin of the Zodiac, the Labors of Hercules, and the relation of the Sun Myth to the Christian religion.

Why is the Zodiac divided into 12 signs and not some other number? Why should there be only four elements, earth, air, fire, water? Why should each have three manifestations in the Zodiac?

All the myths and allegories involving 12, such as Jacob and his 12 sons, also the 12 Disciples of Jesus, and the 12 months of the year, etc., are all based upon the 12-fold division of the Zodiac. But *nowhere in print* have we found any philosophical and scientific reason *why the division into 12 was chosen*, save in this volume. Truly a momentous discovery.

Why should the peculiar animals used be applied to the Zodiac when the forms of the constellations they embrace in no way resemble or even suggest such animals? The reason is found only in this volume. Vitaly necessary for all students of astrology.

Nowhere in all literature can the interpretation of the 12 Labors of Hercules be found. In this volume the authors not only give the interpretation, but connect each labor with its proper zodiacal sign. This one feature might well form a valuable book in itself.

The universal Sun Myth has been the basis of the life-narrative of every Sun God or spiritual Light Bearer sent to humanity. This volume shows that this is more than a myth and why it is a spiritual reality. These chapters are a direct challenge to the so-called "higher critics" of the Bible and *a complete refutation of their chief claims* against the Bible story. Of great importance to all students of comparative religion, to ministers and to Bible students generally.

These are only a few of the many revelations of this truly wonderful volume.

CONDENSED TABLE OF CONTENTS

Number 11, a New Beginning, the cycle of the advanced Disciple—the Legend of Parsifal—the 11 year Astronomical Cycle—the 11 year Sun Spot Cycle—Gems and the Zodiac—Use of a person's Name—Number—Reincarnation and Transmutation—the Permanent Atom—Physical Immortality—Attitude for Healing—Cause of Cancer—the Hebrew Letters—the 144,000—the 11th letter, *Kaph*—diagrams of the Cycle of Manifestation.

Number 12, the Manifested Universe—Geometrical Law why the Zodiac is 12 fold—Diagram of Zodiac—the Aquarian Age—Why were the disciples called "Fishers of Men"?—Origin of the 12 Tribes—12 Stones from Jordan—the 12 Disciples—12 Knights of King Arthur—the Last Supper—the 12 Baskets of Bread—Jesus at 12 years—When is Incarnation Complete?—Incarnation in Various Signs—Mystery of the Gobi Desert—12 Hebrew Simple Letters—12 Body Salts—Jesus, the Piscean Avatar.

The KEY OF DESTINY

The 12 Labors of Hercules—Relation of Hercules and Jacob—Killing the Nemean Lion—Killing the Hydra—Capturing the Keryneian Doe—Capturing the Erymanthian Boar—Cleaning the Augean Stables—Killing the Man-eating Birds of Stymphalos—Capturing the Cretan Bull—Capturing the Man-eating Mares of Diomedes—Seizing the Girdle of Hippolyte—Capturing the Oxen of Geryoneus—the Three-headed Hell Hound—Obtaining the Golden Apples of Hesperides—Change from 10 signs to 12—Wrestling with Antaios—Mysteries of Eleusis.

Number 13—Why Considered Unlucky—13 at a dinner—Its Real Significance—The Savior God—Mystical Meaning of the Bible—Higher Critics refuted—the Life of Jesus—Number of Judas—30 pieces of Silver—Meaning of Playing Cards—13 Apparitions of Jesus.

Number 14—Phantoms of the Mind—Hawaiian Sacred Shark—Leviathan—Jonah—Use of Perfumes.

Number 15—Blood of the Lamb—the Devil, How Created—Origin of Diseases—Race Karma—Power of Thought—Dweller on the Threshold—Hour of Initiation—the Order of the 15—Why Established—Contacting the Masters—the Holy Grail—Message of the Sphinx.

Number 16—Victory—Nature Spirits—Enchantments.

Number 17—Disposing Intelligence—the Celestial Hierarchies—144,000—Value of Horoscopes—Diagram of the Hierarchies.

Number 18—The Second Initiation—Black Magicians—the \$ Sign—Symbol of the Swan or Pelican—Number 666 and the Beast.

Number 19—Number of the Sun—Twice-born—Sun Eclipse every 19 years—the Hyperborean Land—Druid Colleges—Sun Initiation—the Philosopher's Stone—Center in the Spleen—the Swastika—Equilibrium of the Sexes.

Number 20—Celestial Initiator—Power of the Christ—Reason for Spiritual Development in Deformed Bodies—Description of the Pineal Gland and the Pituitary Body—the Feminine Ray.

Number 21—Incarnations of the Higher Self—Mme. Blavatsky's last Incarnation—Spiritual Majority—the Crocodile.

Number 22—The New Jerusalem—Squaring the Circle—Law of Cooperation—Aquarian Age—Prophecies of Diasters—Establishing New Conditions—the Woman's Age—Taking Vows.

APPRECIATIONS

"They have collected a positive wealth of material about the symbolism of numbers. . . . You will find here a *positive treasury of information* about how to climb to the ultimate attainment."—*The Boston Post*.

Ten full-page plates, portrait of Dr. Curtiss, many diagrams, etc.

Fourth Edition. 322 Pages. Complete Index. Price \$2.50

REALMS of the LIVING DEAD

DOES THE PERSONALITY SURVIVE DEATH?

Is communication possible? Is there a safe and legitimate method? This book gives a clear, scientific, satisfying and comforting explanation of all after-death conditions, including a clear explanation of the problems *unsolved* by "*Raymond*"; "*Letters from a Living Dead Man*"; "*Patience Worth*," etc. A rational, scientific, all-inclusive philosophy, not a mere mediumistic report.

Wastes no time with elaborate proofs of life after death. Written for those who already know it to be a fact and desire authoritative instruction as to the details. Explains all methods of communication with the invisible.

Four added chapters on Protecting Powers—Independent Communications, examples—The Aviator's Great Adventure, a Message from Quentin Roosevelt—The Annunciation—A Message from Lincoln—A Prophecy of the Aquarian Age—A Message from Saturn—The Garden of Prayers—The Message of the Sphinx—The Curtain—Aviator returns.

You will find all your questions answered in this volume.

CONDENSED TABLE OF CONTENTS

Scientific proofs—Rivers of Life and Death—the Seven Realms—Realm of Reflection—the Astral Double—the After-Death Sleep—the Awakening of the Aged; After Battle—Astral Helpers—Indians as Guides—Earth-bound Spirits—the Law of Thought and Desire—Diseases Due to Reflex Psychic Conditions—Clothing, Houses, Amusements—the Method of Materialization—Souls Seeking Incarnation—Conditions Around the Prospective Mother—the Hall of Lethe—Why We Forget the Higher Realms at Birth—Law of Manifestation—the Outer Darkness—"Weeping and Wailing and Gnashing of Teeth"—Masses of Color, Perfumes, Sounds—How the Flowers Are Colored—Thought-forms and Inventions—the Pattern Museum—Aeroplane Models and Other Inventions to Come—Obsessing Entities—Psychic Cause of Drunkenness—Examples and the Cure—Crimes of "Irresistible Impulse"—Lustful Temptations—Control of Sex Desires—Dual and Multiple Personalities—Loving Friends and Helpers—St. Paul's Injunction to "Try the Spirits"—So-called "Lost Souls"—the Dweller on the Threshold—Sad Fate of the Suicide—Elementals—the Fairies, Nature Sprites—Their Messages and Prophecies—How Gold is Formed—Psychic Realms—Diagrams of the Astral World—Death of the Astral Body—Spirits who "Progress to Higher Spheres"—the "Hall of Learning" and the Great Schools—the Great White Lodge—Work of Mme. Blavatsky Continues—Independent Methods of Communion—Telepathy, Clairvoyance, Clairaudience, Clairsentience, Intuition, Inspiration, Theophany, Avsha—Difference Between Independent and Subjective Methods—"Spirit Control"—Subjective vs. Ecstatic Trance—Materialization—Trumpet Speaking—the Ouija Board, Examples of Its Deceptions and

"The Curtiss Books" Explain All Psychic Experiences

REALMS of the LIVING DEAD

Dangers—Sir Oliver Lodge's Warning as to Automatic Writing—The Telepathic Method, Bible Examples—St. Paul's Directions to All Christians—the Astral Chill vs. the Spiritual Fire, Chill or Thrill—Protecting Powers—Negative vs. Positive States—Enoch and the Doctrine of Translation—Akashic Records—four added chapters of Independent Communications—The Aviator's Great Adventure, a Message from Quentin Roosevelt—The Annunciation—A Message from Lincoln—A Prophecy of the Aquarian Age—A Message from Saturn—the Garden of Prayers—The Message of the Sphinx—The Curtain.

You will find your questions answered in this volume.

APPRECIATIONS

"We can very warmly recommend this volume—*By far the most advanced book on the subject.*—Knickerbocker Press, Albany, N. Y.

"It is the Christian hereafter that is described with the classification of the Astral World on a scientific basis."—*New York Times*.

"Distinctively allied with the Bible . . . really of essential value."—*Springfield Republican*.

"One of the most valuable passages of the book, and a really notable contribution to the subject, is on the treatment of drunkards and the nature of alcohol."—*Toronto Sunday World*.

"We heartily recommend the chapter on *The Desire Realm*. . . . There is much other useful advice and knowledge given, such as regards suicides and the dangers of (subjective) mediumship. The chapters on elementals and fairies are extremely interesting, and altogether our friends the Curtisses have given us a very valuable contribution for occult study."—Editor of *Azoth Magazine*.

"A great deal of exceedingly useful advice is given to people regarding their relation to their friends who have passed over. It is particularly desirable that in these times of death and sorrow people should be familiar with conditions of life on the other side of the veil."
—*Toronto Sunday World*

"A saner treatise on the After-Death life would be difficult to find. . . . The Authors are perhaps world-famous for their teachings, and this work should enhance their already great reputation. . . . Over 300 pages of sound knowledge and advice. . . . The space at one's disposal cannot possibly do justice to a work of this caliber, and those who would delve deeper into this subject should not fail to read this book." *The Occult Review* (London).

Can You Afford to Remain Ignorant on This Vitally Important Subject?

Sixth Edition. With New Appendix on Narcotics and Prayers of The O. C. M. \$2.50

"The Curtiss Books" solve evolutionary problems

THE TRUTH ABOUT EVOLUTION, and the BIBLE

A new and illuminating concept of evolution.

Revolutionary yet inspiring views of the whole Garden of Eden story. A new interpretation of the factors claimed by both sides of the controversy and a *rational basis for the reconciliation* of religion and science; of the Fundamentalists and the Liberals.

Profound, yet clear and simply expressed. Scientifically accurate, yet not tiresomely statistical or unduly technical. Vibrant with deep spiritual understanding and penetrating insight into ultimate realities and the fundamentals of both causation and manifestation.

Expands the mental horizon. Satisfies the head, yet thrills the heart.

A grasp of this book will enable one to maintain his stand in any company. Answers all questions.

Covers all phases, both biblical and scientific.

Chapters on *Science*, what it has proved as to the evolution of forms. *Materialism*. Not a sound philosophy. Accept its facts, but not its conclusions. *Manifestation*. Necessity of a pattern and how materialized. Examples. *Creation*. The first Adam *created*, the second *formed*. Not the descendants of apes and why. Evolution not a mechanical process. Spiritual radio-activity. *Adam and Eve*. Not parents of all. How and why the separation of the sexes took place. Woman's place and duty. Sex appeal. *Garden of Eden*. In all religions. No such place even found. Meaning. *Trees in the Garden*. Meaning of their fruit. Why banished? *The Serpent Power*. Why used as a symbol? Sex not impure. *The Kundalini-force*, effect on spinal cord and brain. *Unity in Duality*. *The Twain one Flesh*. True marriage made in heaven. Object of marriage. Trial and companionate marriages. Supplementary chapters on *God*, *The Image of God*, and *Emmanuel*.

APPRECIATIONS

"A new conception of evolution." *New York Times*.

"A new interpretation of the factors claimed by both sides in the controversy over evolution and the Bible." *Detroit Free Press*.

"The findings of science are well stated." *Richmond Times-Dispatch*.

"A new and enlightening contribution. . . . Contains a profound discussion of the conflict between science and religion and offers an interesting explanation." *Spokane Chronicle*.

"The writers unquestionably deplore the drift toward animalism, and they wish to reinforce the drift to spirituality." *Boston Transcript*.

"Written in a way to hold the interest." *Oakland Tribune*.

"The place of woman as the complement of man is demonstrated." *Columbus Dispatch*.

"The story of Eden and the modern social problems involved are discussed at length and with much interesting comment." *Buffalo Courier-Express*.

"Written in simple, clear language the book gives a striking impression of the process of evolution . . . in which man shares on all planes. It is a source of light, a revelation to be welcomed by all such as long and thirst for an understanding of the unity of all life and to whom

"The Curtiss Books" illumine biblical allegories

the Bible so far had remained obscure." Editor, *Coude a Coude*, Paris.

"The Curtisses in this volume have cast upon this subject a search-light of profound spiritual perception, bringing light to many things heretofore hidden. The book is splendidly written, a rich mine of information, and we advise each one of our readers to obtain this valuable and much-needed treasure volume." Editor, *The Aquarian Age*.

"Written with simple clarity and directness and reveals the profound thought as well as the constructive religion of the co-authors." *Bulletin*, National League of American Pen Women.

"The old knowledge is transfigured by the new and inspired conception. Instead of the letter which killeth, we are given food for the growth of the soul. Editor, *Psychic Science*, London.

"You may take your Bible literally or otherwise, but you are bound to find *The Truth About Evolution and the Bible* a stimulating and thought-provoking book. . . . The sort of book that can be picked up and 'dipped into' anywhere—intensely readable from the first page to the last." Editor, *Occult Digest*.

"The latest work from the inspiring pen of these two highly specialized students of the Scriptures, and the psychology of the Spirit, with all its symbolism brought down to earth, and presented in language both simple and impressive. . . . This book is commended to all who are interested in things of the Spirit and who are striving to widen and deepen their understanding of symbology." Editor, *Knowing People*.

"We are always glad to see a new book by the Curtisses appear at our desk. We stop work at once and read it, for the several books issued by these gifted authors thus far have always been not only helpful but of unusual merit. . . . We have enjoyed it. We have profited by it. The clean, wholesome, sane, logical philosophy embodied cannot fail to impress constructively. We affirm that it is distinctly good stuff." Editor, *Mercury*.

"The study of the Bible in the light of the above views ought to encourage every thinking Christian to a more rational and scientific view of religion and must satisfy both his intellect and his heart. . . . We look to this book therefore as of profound use and interest to all truly religious." Editor, *The Kalpaka*, India.

"An addition to the well-known 'Curtiss Books' is sure of a welcome from many readers. . . . Much of the symbolism of the Bible—and particularly of the creation story in Genesis—is explained in an illuminating style. . . . The chapters dealing with the sex problem and the true meaning of marriage . . . will no doubt prove helpful to many people who are groping for truth amid all the conflicting theories preached today . . . will inspire and uplift all who are able to apprehend it." *The Occult Review*, London.

"It is always a pleasure to receive a new book for review from Dr. and Mrs. F. Homer Curtiss, for the reason that their writings are always direct and to the point, and—what is of the greatest usefulness in this rather inchoate field—simple and very readable. . . . The particular value of this volume . . . is the consistent and intelligent reference to scientific authorities and modern points of view. . . . Dr. and Mrs. Curtiss greatly excel in the symbolical or allegorical school of Bible interpretation." Marc Edmund Jones, Editor, *The Sabian Philosophy*.

Comprehensive index for students. Second Edition. Price, \$2.50

"The Curtiss Books" expound a Cosmic philosophy.

COMING WORLD CHANGES

A rational summary of the many recent prophecies as to world cataclysms, the value of such prophecies, and the scientific and philosophic principles underlying such cyclic changes in the earth's surface.

Not a pessimistic, hopeless and fear-producing volume, but presenting the underlying principles of the changes, and a definite remedy for shortening "the days of tribulation."

Chap. I.—Prophecies of Sir Arthur Conan Doyle and many others.

Chap. II.—Geological Considerations, the scientific aspect.

Chap. III.—The Philosophy of Planetary Changes such as sank Atlantis, etc.

Chap. IV.—The King of the World and the predicted Asiatic invasion of Europe.

Chap. V.—The Heart of the World. The relation of America to world conditions.

Chap. VI.—The Battle of Armageddon. Psychic factors in the World War, etc.

Chap. VII.—The Remedy. Based on scientific psychological principles.

"Dr. and Mrs. Curtiss are noted internationally for the profound scholarship with which they have studied the problems of ancient and modern mysticism. . . . The fact that they predicted the World War, in a volume *published two years before* the assassination at Serajevo, lends special value to their dream of the approaching new era. . . ."

—*National Pictorial Monthly*, New York.

If you wish to understand the finer forces operating back of present-day conditions you need this remarkable volume. Countless fulfillments of its prophecies—exceptional earthquakes, floods, droughts, famines, etc.—have occurred since its first edition.

Third Edition.

Art Boards.

Price \$1.10 post paid.

"The Curtiss Books" expound the laws of future events

COMING WORLD CHANGES

APPRECIATIONS

"For many years now 'The Curtiss Books' have been welcomed by all earnest and devout seekers of wisdom; and this volume is of special value in the present World Crisis. There are many books written . . . on these great changes . . . but few are of equal value to this one." *The Rally* (London).

"Like all the other 'Curtiss Books,' this is a deep and scholarly consideration of the subject. . . . *An important book* . . . and we hope that each of our readers will secure a copy." *The Aquarian Age* (Santa Barbara).

"In view of present tendencies it strikes a startlingly confirmatory note. . . . Is it merely a coincidence that seismic and meteorological disturbances of all kinds are now becoming so frequent and severe? . . . Needless to say that we consider the course indicated is one which is worthy of every commendation, and that *we can heartily recommend it.*" From a four-page editorial review in *The Occult Review* (London).

"Even when read with certain reservations as to possibility and probability, one cannot but grasp the deep spirituality of the messages, and to be assured of the earnest and sincere motives back of the writing." *Washington Post* (D.C.).

"The book is well written and clear; and much credibility is lent to the prophecies by statements of geological changes already in progress. . . . The book handles the spiritual side of coming world changes as saliently as it does the physical, with a beautiful short chapter at the end called 'The Remedy.'" *Theosophical Messenger* (Chicago).

"Full of deep spirituality." *Hull Evening News* (England).

"Dr. and Mrs. Curtiss are exceptionally gifted writers in their peculiar field—a field of Oriental mysticism lighted by a Western sun. *Coming World Changes* is a remarkably interesting volume." *Ghost Stories* (New York).

"The work done by Dr. and Mrs. Curtiss, as set forth in this little book, deserves recognition from all fellow-workers." *Canadian Theosophist* (Toronto).

"Any addition to 'The Curtiss Books' is very welcome in the library of the occultist because of the unusually sincere and constructive nature of the work carried on by the doctor and his wife." *The Message* (Los Angeles).

"With the advent of each new 'Curtiss Book' we reasonably expect further researches into truth, and *we are not disappointed.* . . . Much spiritual pabulum is developed in their new book, which we take pleasure in commending." *Mercury* (New York).

Dr. F. Homer Curtiss and his brilliant wife, joint authors of a number of famous books on philosophy, believe a remarkable change is impending. . . . *They have dared to prophesy.*—*National Pictorial Monthly* (New York).

"The Curtiss Books" Solve Sex Problems Normally

LETTERS *from the* TEACHER

These letters from the Teacher of *The Order of Christian Mystics*, in answer to questions coming from earnest and intelligent students all over the world, touch just the practical questions that arise in the daily lives of all who are striving to live the higher life.

TABLE OF CONTENTS

Volume I

- I. Spiritual Growth and Development.
- II. The Masters of Wisdom and Their Work.
- III. Concerning The Order of Christian Mystics.
- IV. Prayer and Its Results.
- V. The Astral Plane.
- VI. Psychic Phenomena.
- VII. Dreams and Visions.
- VIII. Health and Disease.
- IX. The Sex Problem.
- X. Miscellaneous.

Each volume contains entirely different letters covering different phases of the subject mentioned in the other volume.

Volume II

- I. Health and Disease.
- II. Psychic Conditions.
- III. The Law of Karma.
- IV. Coming World Changes.
- V. Concerning The Order of Christian Mystics.
- VI. After Death Conditions.
- VII. Prayer and Its Results.
- VIII. Health and Disease.
- IX. Financial Problems.
- X. Reincarnation.
- XI. The Sex Problem.
- XII. Marriage and Divorce.
- XIII. Discouragement.
- XIV. Jesus and The Christ.
- XV. Miscellaneous.

Volume I. Sixth Edition Price \$2.00.

Volume II. Second Edition Price \$2.00.

"The Curtiss Books" explain the problems of daily life

LETTERS from the TEACHER

APPRECIATIONS

"Among the many occult volumes before the public, aiming to assist students who desire earnestly to master lower appetites and devote themselves seriously and successfully to the culture of true spirituality, I know of none more useful and admirable than the work now before me."—*W. J. Colville.*

"Many Biblical and other problems are handled clearly and convincingly in a manner that shows the instructor to be one sure of the position taken, desirous of imparting helpful knowledge to all earnest inquirers, at the same time leaving all students in full mental liberty."—*Mystic Light Library Bulletin.*

"Another interesting contribution to the department of occult science."—*Portland Oregonian.*

"The letters of advice, of which this book is nearly full, bear every mark of culture, of sincerity, and of a lofty thought."—*San Francisco Argonaut.*

"The book is pervaded with the spirit of loving service. Every question receives a clear and careful answer which must have satisfied the inquirer."—*American Theosophist.*

"There is no subject in the book that is not treated in a manner so interesting that it is hard to lay it down, but when the chapter on *The Sex Problem* is reached there is found some strong food for a strong man with a strong mind. The tone of the whole subject is Purity. It is the sort of a book the student wants for reference."—*Edwards Paul Jones.*

"Its warnings against the dangers of psychism, and its frank and rational discussion of the sex question . . . are to be commended."—*Editor O. E. S. Critic.*

"The beautiful truths expressed in beautiful diction cannot help but appeal to the soul which is seeking the higher things of life."—*Unity.*

"I want to thank you from the bottom of my heart for the comfort that has come to me through your *Letters from the Teacher*. I felt the moment the book came into my hands like one who had come home at last—to a wonderful home for which one had been long and earnestly seeking and praying and longing. . . . When one comes into the realization of one's dearest dreams, knowledge is instantaneous—there is no doubt."—*M. C.*

"I find your books the most helpful I have ever read. They are so *liveable and meet the wants of life*. Words are so inadequate to express my gratitude."—*Mrs. E. H. G.*

Vol. II, New letters covering other subjects, including special chapters on Sex, Marriage and Divorce, Financial Problems, the Christ and the coming World Teacher, etc.

"The Curtiss Books" Are Exhaustless Wells of Fascinating Material

New! Just out! in June of 1935. Another large volume. The Authors' latest work. A companion to *THE VOICE OF ISIS* and *THE MESSAGE OF AQUARIA*.

THE INNER RADIANCE

Forty splendid chapters covering almost every phase of the mystic life, occultism and spiritual philosophy, from the stock market collapse and the depression, and the remedy, to the zodiac, the elementals, divine fire, redemption, King Arthur and his knights, King Desire, and the Christ Star.

CONDENSED TABLE OF CONTENTS

*The Inner Radianc*e: that mysterious power which pushes all things on to perfection. *The God Man*: God in the process of manifestation in man. *As in the Days of Noah*: planets returning to similar relations and producing similar conditions today. How to master them. *Spiritual Co-operation*: a law of the universe. *Man and the Zodiac*: how the 12 signs are represented in man. *The Lord from Heaven*: how the spiritual man descends into the human. *The Soul Language*: the inner language of spiritual consciousness. *Transmigration*: the doctrine, the atoms. Not reincarnation. *Cosmic Causes of World Conditions and the Remedy*: Cosmic and Karmic factors, Dr. Curtiss' lecture before the Chamber of Commerce. *The Mystic Rose*: why a symbol of Divine Love. *The Great and the Small*: all things are relative. *The Lords of Karma*: the events of life neither fate nor punishment, but opportunities. *Redemption*: the esoteric doctrine. Why necessary. *Reliance*: of the outer upon the inner. *The Great Work*: the mystery of spiritual alchemy. *King Desire*: his meaning and mastery. *The Mystery of the Elements*: the conscious forces back of Nature. Hymn to the Elements. *Man and the Elementals*: rôle of the Gnomes, Undines, Sylphs and Salamanders. *The Realm of Be-ness*: the mystery of Being from non-being. *Saturn and Cyclic Law*: rôle of Saturn as tester and Initiator. *God, Man and the Planet*: their relation. The Book of Remembrance. *The Third Eye*: functions of the pineal gland. *The Mount of Attainment*: the end of the Path. *The Round Table*: symbology of King Arthur and his knights. *Divine Fire*: fire of life, of mind. Cosmic fire. *The Glory of the Lord*: how recognized and contacted. *Lessons by the Way*: the ancient continents. Lesson of the sage-brush. Nature's symbology. *The King of Glory*: where and how he reigns. *The Christ Star*: the shepherds and the Wise Men. The five points. *Preparation*: for the Second Coming.

Second Edition with full index. Price \$2.50.

Order all of "The Curtiss Books" direct from

THE CURTISS PHILOSOPHIC BOOK CO.

3510 Quebec St. N. W.

Washington, D. C.

APPRECIATIONS

"The majority of the forty chapters which comprise this work concern the revolutionary changes through which humanity is now passing, and their *spiritually erudite* contents should *do much to allay fears* which tend to flood the mind through lack of knowledge. . . . Of whatever they treat . . . the authors are nothing if not *supremely helpful*. As Christian mystics who work strenuously for the dissemination of greater spiritual knowledge among all races and creeds, Dr. and Mrs. Curtiss write with *wide knowledge and experience*, and their viewpoints and suggestions should prove both *interesting and encouraging* to those who view with apprehension the religious, social and political upheavals which would appear to some to be the visible signs of an angry Deity's vengeance.—*Occult Review*, London.

"I have enjoyed all of your books so much that somehow any other literature has lost its value for me. *I am quite satisfied to read and enjoy it, as it is so constructive, loving and true.*"—Mrs. S. H. W., Indianapolis.

"This is the 18th volume of 'The Curtiss Books' and *measures up to the best* teaching put out by the well known authors. . . . The forty chapters include several chapters dealing with *present-day conditions* in the world. . . . The book helps one to *better understand* from the spiritual standpoint, the revolutionary changes through which humanity is now passing."—*The Aquarian Age*.

"There is no need for ignorance in the world today. . . . *The Inner Radiance* brings into one's consciousness the Why? of all questions, and their answers! It is food which if earnestly partaken of by the student will result in good digestion."—Mrs. M. E. W., Washington.

"This is the latest of the numerous publications of Dr. and Mrs. Curtiss . . . the purpose of which is to make religion a *practical and vital aid* in the conduct of life. Its membership ranges over some 70 foreign countries and is united only by specific hours of devotion and intercession."—*Springfield Union and Republican*.

"Permit me to add my tribute of praise to the great volume you no doubt have received from the production of *The Inner Radiance*. It is a fit companion to the other 'Curtiss Books,' and I believe shows a *deeper spiritual insight* than possibly its predecessors. . . . I will not rest until I can successfully correlate with the true Inner Radiance."—Mr. H. S., Toronto.

"It is a continuation of the *inspiring and practical teachings* to be found in the long series of volumes issued by the authors; which combine a firm adherence and interpretation of our Bible truths with a *deep and extensive knowledge* of the esoteric teachings of ancient and modern times. It is couched in plain, intelligible language, and its aim is to be of *service to all* who are on the upward Path, and are in need of counsel and encouragement in the difficult and crucial period through which we are passing. . . . Many most abstruse subjects are discussed with utmost simplicity and frankness."—*The Rally*, London.

HEALTH HINTS

This is not a large elaborate volume filled with dry statistics and long-winded discussions and theories about health, but a vitally interesting and practical summary of our teachings on the importance of health of body, mind and spirit, and how to retain or regain it.

It contains the essence of my many years of medical experience, together with our highest mystical teachings as to the health of the inner as well as the outer man. It therefore deals with the effect upon your health of the thoughts, emotions and psychic influences to which you respond, as well as the physical factors.

It contains the essence of the most advanced metaphysical teaching on bathing, breathing, exercise, thought-control, and physical, mental, psychic, prayer, faith and spiritual healing. All boiled down into twelve chapters packed with definite laws, rules and directions. All expressed in simple, non-technical language.

Contains the exact routine to eliminate most chronic disorders, as well as explicit instructions as to *just what to do* in acute attacks. This may save the life of your child, yourself or your family.

Each chapter gives the essence of whole, expensive courses on each subject. Just what you have long been waiting for. Study carefully the table of contents and see if you can afford to be without it. Price \$1.50 postpaid.

TABLE OF CONTENTS

Introduction. The body an instrument. What is health? Uses of pain, of prayer. Natural immunity to all diseases, how attained. Restoration to health.

Chapter I. *Mechanical Factors in Health.* Structural defects. Spinal adjustments, bathing, etc.

Chapter II. *Breathing.* Science of breath. Occult uses of breath, etc.

Chapter III. *Constipation.* Reasons for. Mechanism of. Cure of.

Chapter IV. *Acute Disorders.* Appendicitis cured in a few hours.

Chapter V. *Food in General.* Compatible combinations etc.

Chapter VI. *Compatibility of Foods.* Rules for combinations.

Chapter VII. *Cooking.* Best methods. Raw foods.

Chapter VIII. *Various Suggestions.* Insomnia. Alcohol. Tobacco. Vaccination. Serums.

Chapter IX. *Mental Influences.* Origin of thought. Mental health.

Chapter X. *Emotions.* Effect of joy, happiness, prayer, aspiration.

Chapter XI. *Spiritual Influences.* Invisible helpers. Healing Prayer.

Chapter XII. *Menus and Statistics.* How to choose, properly combine, cook and serve foods.

Price \$1.50 postpaid.

THE CURTISS PHILOSOPHIC BOOK CO.

3510 Quebec Street, N. W.

Washington, D. C.

APPRECIATIONS

"This book, as the name implies, contains Health Hints for the purification of the body, mind and emotions, and is *one of the best books we have ever seen* on the maintenance of health from all standpoints. It has invaluable chapters on Breathing, baths of various kinds, a very comprehensive chapter on Constipation *and its cure*; helps in *acute diseases*, and some valuable advice in regard to foods, with suggested menus of correct diet. The author is an M. D. as well as a nationally known teacher and lecturer along spiritual lines, and he therefore includes most interesting chapters on the mental, emotional and spiritual influences which play so vital a part in the health of the individual. The book is one of *the most interesting and comprehensive* of the hundreds we have seen on the subject of health. It is well indexed, and *will be an asset in any family* because of its many valuable suggestions." Editor, *The Aquarian Age*.

"This is the nineteenth volume of the famous *Curtiss Books*, which have afforded such an inexhaustible store of Ancient Wisdom and Mystic Truth for the past thirty years. The present volume . . . gives forth the results of his many years medical experience as applied to the inner, as well as the outer man. Valuable suggestions *and directions* are given on Breathing, Food and Exercises, both physical and spiritual. The last chapter is devoted to Spiritual Influences, and the various methods of Healing, concluding with an earnest desire that the following of the teachings given may be a source of purification, understanding health, harmony and happiness to the reader." Editor, *The Rally*, London.

"As an inspiration as well as an instruction to all physical sufferers, it would be difficult to find advice and hope so evenly balanced with sound authority, as is found in the recent book *Health Hints* by Dr. F. Homer Curtiss. The chapter on Constipation defines, in the opinion of this writer, the plain, simple and fundamental cause underlying the common diseases to which the flesh is heir. So important . . . do we deem this chapter that we quote it in its entirety, with the untingered *recommendation of the whole book* as being *the best document on the subject health* yet to appear for lay readers. No sufferer or nonsufferer can read this book in vain." *Starr Daily*, Author of *Love Can Open Prison Doors*, etc.

From New Zealand: "I have received my copy of *Health Hints* and I find it *invaluable*. Am *already greatly improved* by following its practical directions. It is a book that should be in every home." Mrs. J. W.

Two other important books now published by us

THE SEVENTH SEAL

By JEANETTE AGNES (A student of the O.C.M.)

Introduction. Chapters on *What shall we say of matter?* Erroneous concepts and the correct. *The Lost Word.* Esoteric symbolism of Jehovah. "*Things which have been kept secret from the foundation of the world.*" Symbolism of the ark, Cherubims, altar, censer. "From the beginning of the creation God made them male and female." *Search the Scriptures.* "To the pure all things are pure." Key to the interpretation of the Old Testament. Covenant with Levi. "Go in unto the veil." *The Fire of the Lord.* Creation among the lower forms. Masculine and feminine aspects of the Soul. Action of Spirit on matter. Woman must be allowed the initiative. Sex not a weakness of the flesh; not an end in itself. Control of appetites and desires. *A glance at fundamentals.* "The coming of the Kingdom of Heaven on earth must be through the spiritually developed individual." *The Way of Attainment.* The Law of Love. The hidden wisdom. Warnings and safe-guards.

"The best exposition of the doctrine of complementary Spiritual Mates, and that the sex relation is far more than mere animal procreation. Ample biblical quotations are given in confirmation. Spiritualizes the whole subject of sex. In harmony with the *Teachings of the O. C. M.* and *The Curtiss Books.*" *Dr. Curtiss.*

"You have put the entire matter on a high and spiritual plane, and no reader can miss your meaning." *Rev. J. Herman Randall, New York City.*
Price \$1.00 postpaid.

TOWARDS THE LIGHT

By PRINCESS MARY KARADJA

Founder of *The White Cross Union.* Author of *King Solomon, The Seven Sacraments, etc.*

The fate and redemption of a suicide told in inspiring blank verse. "A noble message from the Great Beyond." *Pall Mall Gazette.*

"This poem is a powerful meditation on the theme: 'Whatsoever a man sows that shall he reap.'" *Aberdeen Daily Journal.*

"The story is told in dramatic and moving language. There is a chain of circumstances powerfully described." *Light.*

"Will appeal to the general reader as well as to the Metaphysician." *Glasgow Times.*

"Her Majesty Queen Alexandra has graciously intimated her pleasure in accepting a presentation copy." *Light.*

King Oscar of Sweden read it aloud at a reception in 1901.

Mr. Stanford of California presented 500 copies to the free libraries of Australia. Swedish, Danish, Dutch, Finnish and German editions have appeared in addition to the English edition.

To the Author's knowledge *this poem has saved at least fifteen persons from suicide.*
Price \$0.50 postpaid.

The following are three new volumes of the handy "Gems Series."

PRAYERS

of

THE ORDER OF CHRISTIAN MYSTICS

A long felt want finally filled. A collection of inspired and inspiring prayers for all occasions and for every need and mood. Published in small, handy form convenient for the pocket or hand-bag, and accessible at all times.

By its regular use all aspirants may experience the manifold blessings and joys, the protection and comfort of the spiritual forces which these mystical prayers actually invoke.

Indexed. New fabrikoid binding, 50 cents; Real leather, \$1.00

THE MYSTIC LIFE

An introduction to mysticism and a clear exposition of its meaning, its scope and its importance in the daily life. Just the thing to place in the hands of one who is beginning to aspire and think for himself.

Contains chapters on How Mysticism Solves the World's Problems. The Path of Discipleship. Illumination. The Mystic Christ. Recommendations for Daily Living. Full information for gathering small groups of those interested to form study-classes for mutual help, understanding and fellowship.

Indexed. New fabrikoid binding, 50 cents; Real leather, \$1.00

THE LOVE OF RABIA

A Tragedy in Five Acts

A thrilling tale of a pre-historic race, recovered psychically by the Authors.

ACT I. The Battlements of the City.

ACT II. The Shrine on the Mountainside.

ACT III. The Crypt Beneath the Temple.

ACT IV. The Love Philter.

ACT V. Scene i. The Rite of Naked Sword.

Scene ii. The Flaming Pyre, and the Prophecy.

New fabrikoid binding, 50 cents; Real leather, \$1.00

"The Curtiss Books" Blaze the Trail for the New Age

The GEM SERIES of BOOKLETS

Ideal Gifts at Any Season. Handy Pocket Size.

GEMS OF MYSTICISM

Inspiring passages selected from the writings of Dr. and Mrs. Curtiss.
Gives best simple insight into Mysticism.

I. Spiritual Growth. II. Duty. III. Karma. IV. Reincarnation.
V. The Christ. VI. Masters of Wisdom. VII. Miscellaneous.

"One might wade through the religious philosophizings of every people and place and not receive the inspiration one will get out of a ten-minute perusal of this little book."—*Baltimore American*.

Fifth Edition. Art Paper, 50 Cents; Limp Leather, \$1.00

THE SOUNDLESS SOUND

A Prose Poem of Devotion and Meditation

"Whatever one's creed, every soul can eat and drink of a book full of loving helpfulness, that comes as unpretentious as a song-sparrow, as quiet as a hidden spring, as soft as an odor-laden zephyr, with song, refreshment and delight."—*George Wharton James, Editor "Out West."*

Fourth Art Edition. Paper, 50 Cents; Limp Leather, \$1.00

THE TEMPLE OF SILENCE

The most inspiring treatise on Meditation and entering the Silence.
Practical working directions given.

The Great Silence—Entering the Silence—the Noon Silence Service.

Third Edition. Art Paper, 50 Cents; Limp Leather, \$1.00

German Edition. Paper 75 cents,

THE DIVINE MOTHER

The latest and most beautiful gem of the series.

The Divine Mother—the Bringer Forth—the Midnight Prayer—the Waters of Life—the Comforter.

Third Edition. Art Paper, 50 Cents; Limp Leather, \$1.00

Send for Descriptive Catalog of *The Curtiss Books*

Order "The Curtiss Books" Direct from

THE CURTISS PHILOSOPHIC BOOK CO.

3510 Quebec Street, N. W.,

Washington, D. C.

NEW ADDRESS

P. O. BOX 336, SANTA BARBARA, CALIF.