

Lux Mentis, Booksellers

Lux Mentis specializes in fine press, fine bindings, and esoterica in all areas, books that have been treasured and will continue to be treasured. As a primary focus is the building and/or deaccessioning of private collections, our selections is diverse and constantly evolving. If we do not have what you are seeking, please contact us and we will strive to find it. All items are subject to prior sale. Shipping and handling is calculated on a per order basis. Please do not hesitate to contact us regarding terms and/or with any questions or concerns.

New, Unusual Occult

1. Andrea, Raymund. **The Technique of the Master or The Way of Cosmic Preparation (Rosicrucian Library Vol XIII)**. San Jose, CA: Supreme Grand Lodge of AMORC, 1945. Fourth Edition. Slight wear to corners, otherwise, tight, bright, and unmarred. Bound in blue cloth with gold titling and decorative stamp. 8vo. 191pp. Very Good. No Dustjacket. Hardcover. (#10358) \$45.00

"In this book, former Grand Master of the Rosicrucian Order Raymund Andrea explores the Way of the Master or the Way of Cosmic Preparation. A guide to inner unfoldment! A simple explanation for attaining the state of Cosmic Consciousness. To those who have felt the throb of a vital power within, and whose inner vision has at times glimpsed infinite peace and happiness, this book is offered. It converts the intangible whispers of self into forceful actions that bring real joys and accomplishments in life."--Rosicrucian.org

2. Anon. **[INDIGENOUS MAGIC; DIVINATION; SHAMANISM] Sumatran Batak divination manuscript book [pustaha]**. Indonesia, Early to mid-20th century. Unique. Twelve (two-sided) panel concertina fold; fastened on handcarved alim (or agarwood) tree-bark original boards with lizard sculptural relief; inscribed and drawn on smoothed and pressed alim tree-bark; 7 x 6.5 cm" (closed); illustrated. Handwritten in red and black ink pigments. Boards stained with

natural pigments, in remarkable condition, dark staining to edges. Very Good+. Hardcover. (#9997) \$650.00

The 'pustaha' [named by the Batak people of interior province of northern Sumatra, Indonesia] are manuscript books constructed and composed by their "datu" or

magicians and healers. Origins of the pustaha remain somewhat clouded to non-indigenous research, although, records of provenance date to the 18th century. The Batak people settled mainly in the Lake Toba region of North Sumatra, and included three dominant dialects: Toba, Angkola, and Mandailing.

The books themselves are frequently made with alim tree-bark; written and illustrated with other natural ink pigments.

The pustaha is significant for the Batak, as the texts are idiosyncratic to the datu, meaning they are didactic tools for apprentices, but also for members of the community to interpret important decisions and advise on community issues, as reconciled by the datu. The books are often written in note-like script. The script is almost illegible for most members of the community, and indecipherable to Western scholars, however the syllable script is thought to be derived from East Indian Sanskrit or to some scholars, Indian Palava script. Many contemporary pustaha (as this specimen is most likely) were made and sold to tourists of the region, as well. The content of the books vary, but generally are divination books, including diagnosis of illness, protective/destructive magic, and acts of cult. Many of the books are also astrological in nature and contain solar and lunar charts and tables, and in the case of this particular pustaha, which contains animistic figures. This book features a carved lizard in high relief on one of the boards, which is associated with fertility and fertility rites. The verso board has a symbol of a star or a floral symbol. Many of the figurative illustrations in the book [a child] [a goddess figure with serpents] [star] [scorpion], also allude to creation myth, as the 'tendi' manifestation of 'life' and 'death' represented these symbols. The text is inscribed and illustrated on

BROOKLYN OCCULT LIST

both sides of the bark. Although colonized by the Dutch government in the 19th century, many Batak people retain indigenous religious beliefs, although increasingly marginalized. Similar to the magical amate bark books of San Pablito, Puebla, Mexico. An exceptional and critical book for Indonesia history and culture.

Voorhoeve, P. "Batak Bark Books," *Conservator*, University of Leiden, John Rylands Library and the Manchester University Press, 1951. Teygeler, Rene. "Pustaka. A Study into the Production Process of the Batak Book," 1993.

3. Ansell, Robert [editor]. **Abraxas: an International Journal of Esoteric Studies.** London: Fulgar Limited, 2009. First Edition. Tight, bright, and unmarred. Single issue, fully color and black and white illustrated journal,

out of print, with slight buckle to rear covers and pages, small fold on rear wraps, otherwise a near fine copy. Large quarto format, printed on high quality paper, illustrations. 128 pages. Issue I. Very Good+.

Original Wraps.
(#9694) \$80.00

These are esoteric essays from prominent and diverse sources from the magickal community of scholars. Artists and authors include Daniel A. Schulke, Francesco Parisi, Sarah Penicka-Smith, Rebecca Beattie, Stuart Inman, Dolorosa, and Aleister Crowley. A visual and provocative collection of word and art.

4. Ansell, Robert. **The Bookplate Designs of Austin Osman Spare.** United Kingdom: The Bookplate Society in association with Kerwen Press, 1988. Limited Edition. Near fine copy in original laid paper pictorial wraps. This edition limited to 500 copies; 330 for the Bookplate Society, and 140 only for private circulation, hand numbered and signed by the author, this being copy 10. Small 8vo, 35 pages, illustrated. Near Fine in Wraps. Original Wraps. (#9752) \$275.00

Austin Osman Spare – One of the most recognized occult artists who elicited emotion under the occult umbrella. In a purposeful way, he left a legacy of existentialism, perhaps the macabre, but more so rather appropriated his psychic and magical abilities to conjure thought-forms to visible and tangible appearances. In this case of [artist] designer and collector, he's pretty singular, in that he illustrated the proportion of the power of belief into the sigils, by revealing the clarity of the image, which it evokes. This attests to an unusual example of how invocation manifests into the physical and transferred to print, in this case bookplates. These bookplates were designed between 1904-1945, for such folks as journalist Dennis Bardens and patron Pickford Waller.

What is unusual here, but not out of the ordinary for a magician like Spare, is the element of confrontation. He's invoked a particular trait about his identity (however self-absorbed that he was) as a magician and infused it graphically into the design. This is something different than we might see in mass commercialization of the bookplate, which normally emphasize the collector, Spare has really infused his own likeness magically. His work illustrates, an aggressive fusion of magick and design.

5. Aquarian Foundation. **The Chalice: The Herald of the New Age.** Nanaimo, B.C. Canada: Aquarian Foundation/Chalice Press, 1928. First edition (Vol.1, No.12). Creasing, sunning to original wrappers, else tight, bright, and unmarred. Staple bound, digest size, in original blue wrappers. Very Good+ in Wraps. Staplebound. (#10367) \$100.00

Serial journal initiated by Edward Arthur Wilson (also known as Brother XII and The Brother, XII, and colloquially as Brother Twelve; on 23 March 1931 he legally changed his name to Amiel de Valdes), mystic and cult leader; b. 25 July 1878 in Birmingham, England, son of Thomas Wilson, a master craftsman, and Sarah Ellen Pearsall. Brother XII was one of the most intriguing cult figures of the 20th century and has been described by Professor James A. Santucci as "sharing the brilliance of an L. Ron Hubbard, the destructiveness of a Jim Jones ...

BROOKLYN OCCULT LIST

and the hypnotic hold of a Rasputin." His group was a prototype of the new religious movements that would be founded by charismatic leaders in the second half of the century.

In the spring of 1927 Brother XII arrived in British Columbia, where he established the headquarters of the Aquarian Foundation at Cedar-by-the-Sea (Cedar), seven miles south of Nanaimo on Vancouver Island. He used the foundation's monthly magazine, the Chalice (Nanaimo), first issued in November 1927, as a platform for his radical conservative political views. The Chalice (Aquarius is the "water bearer") had a wide circulation among North American theosophists. --University of Toronto biographi.ca

6. Baring-Gould, Sabine. **The Book of Were-wolves.**

London: Smith, Elder and Co., 1865. First Edition. Recased in half red leather and cloth boards, elaborately decorated in gilt on the front panel and gilt lettering with black title band. Very little wear to extremities, only some foxing on beginning pages and on frontispiece engraving which does not diminish image, otherwise tight, bright, and unmarred, an exceptional copy. Includes paste down

of original gilt, ornamental spine on rear papers. Has former owner signature on two pages. xi, 8vo., 266 pages, 1 unnumbered leaf of plates, advertisement in rear. Fine. Half Calf. (#9461) \$6,500.00

A survey of the myths and legends concerning lycanthropy from ancient times to the Victorian era. Rev. Sabine Baring-Gould (1834-1924) of Lew Trenchard in Devon, England, was an Anglican priest, hagiographer, antiquarian, novelist, folk song collector and eclectic

scholar. His bibliography consists of more than 1240 publications. In one of the most cited texts on lycanthropy, "Baring-Gould treats the phenomenon of the werewolf as a psychological aberration, as essentially a delusional state. Baring-Gould treks into the shadowy world of crimes vaguely connected to werewolves, including serial murders, grave desecration, and cannibalism." (Coleman) The book was formerly owned by Dillon Hampden Carrington (b.1916), supernatural book collector. At first search, no copies of this edition held in US institutions (Worldcat). Recased with a nice bit of binding work using original gilt decoration of a wolf in a diamond shape and also includes the original spine pasted in the back of the book.

7. Burton, Captain Sir Richard; Burton, Isabel [editor].

Vikram and the Vampire or Tales of Hindu Devilry.

London: Longmans, Green, and Co., 1870. First Edition, Second Issue. Light shelf/edge wear, minor rubbing, thin strip of discoloration at front edge of front board, light wear at head and tail, tips gently bumped, tiny pinhole at front board, bookshop seal at ffeep, minor toning at textblock edges, hinges starting, but holding well, else tight, bright, and unmarred. Red cloth boards, black in decorative elements, gilt lettering, brown endpages, frontispiece. 8vo. xxiv, 319pp [+ ip]. Illus. (b/w plates). Very Good. Hardcover. (#9538) \$450.00

Frontispiece and 15 b/w full page plates, plus various illustrations in text. According to Penzer's bibliography, this copy is a first edition in the second issue binding. Wonderful collection of ancient Indian tales, said to have been recounted by a "baital" (mischevious spirit or vampire) to the King Vikram of the title. They were collected and published by famed explorer and author, Sir Richard F. Burton. Overall, a very presentable copy of a book that is increasingly uncommon in any condition.

8. Butler, Eliza Marian [E.M.]. **The Myth of the Magus.**

New York: Macmillan, 1948. First US Edition. Minor shelf/edge wear, else tight, bright, and unmarred. Black publisher's cloth, gilt to spine. Intact, original dust jacket, some chipping, clipped. 8vo. 281pp. Illus. (b/w plates).

BROOKLYN OCCULT LIST

Very Good in Very Good (Price-Clipped) DJ. Cloth.
 (#10264) \$100.00

Eliza Butler, or Elsie (1885-1959) as she was more generally known, was born in Bardsea, Lancashire, into an old Irish family. She learnt German initially from her Norwegian governess, and was sent at the age of 11 to a private school in Hanover. From there, at the age of 15, she went on to a college in Paris for British, American and French girls and, at 18, moved on to a reform college in household management in the Harz region of Germany at Reifenstein. At the age of 21, she entered Newnham College for Women in the University of Cambridge. After working in hospitals, she taught at Cambridge [the Schröder Professor of German] and in 1936 became a professor at the University of Manchester. Her works include a trilogy on ritual magic and the occult, especially in the Faust legend (1948–1952).

This literary historical study explores the lives and mythologies of many mystics and magicians history and literature including Madame Blavatsky, Gilles de Rais, Solomon, Christ, Rasputin, Zoroaster, Merlin, Simon Magus, Faust, etc. She traces the development of magick with pre-Christian religious and mystic philosophers, in medieval sorcerers and alchemists, through the eighteenth- and nineteenth-century occult revival. One of the early women occult scholars along with Margarat Murray.

9. Cotnoir, Brian. **Alchemy: The Poetry of Matter.** New York: Khepri Press, 2017. Limited Edition. Fine edition bound in red and black two-tone full leather binding with gilt title and devices. Limited to 23 copies of which this is copy 19. Handnumbered. Illustrated. 172 pages. Bound by Ars Obscura. Fine. Full Leather. (#10201) \$365.00

Alchemy is the art and science of bringing something to its final perfection, or its completion, much as a work of art is completed or perfected. And so, at heart it is about creation, creator, and creativity. Rooted the Alexandrian alchemical tradition and working from a new translation of the Emerald Tablet, Alchemy: The Poetry of Matter is the author's personal exploration of the union of material

and non-material alchemical practice, that is of physical alchemy and inner alchemy. Engaging the Way of the Philosopher, and through direct experimentation, several areas are investigated in light of the Emerald Tablet – Chrysopoiea, the Green Lion, the Quintessence and Aurum potabile. - Author's website

10. Croze, Austin de [1866-1937]. **La Lumière Magique. [13 poèmes magiques et poème en épilogue] [Manuscript].** Paris: mss, 1920. Unique. 4to. 92pp. 37pp. text and illustrations, distributed over 92pp. overall.

Various papers and media utilised running the gamut from heavy card to glassine via what appears to be brown wrapping paper and other diverse elements. Bound in later full burnt yellow morocco gilt, black title labels to spine, embellished with pentagrams to both boards. A beautiful volume, strong, clean and clearly well looked after. Original cover and spine bound in. Filled with numerous pen, ink and watercolours designs with the unpublished poems in typescript. Near Fine. Hardcover. (#9640) \$25,000.00

To all intents, purposes, appearances and instincts this volume is a detailed artist\author's mock up or "maquette" for an occult poetic collection that was never published but that looks very much like (well, clearly is) a

follow up to the legendary Calendrier Magique that de Croze created years earlier in collaboration with Manuel Orazi and which is now hailed as one of the greatest and most desirable depictions of the fin de siecle art occult pre-occupation. Intended far more as an artistic

BROOKLYN OCCULT LIST

romp through the lush and shadowy landscape of decadent Parisian occult excesses than an actual handbook for magical practice (despite being issued in a rather tongue in cheek limitation of 777 copies), it's a thing of great beauty and renown, and highly sought after by both those who are interested in fin de siecle art, and by those who are interested in fin de siecle occultism.

This volume, which positively reeks of an attempt to expand upon the *Calendrier* artistically, has its scope broadened to encompass practical witchcraft (there is a beautifully illustrated section on the gathering of magic herbs), talismans, the construction of magic circles, a striking section on the zodiac, an incantation for summoning the devil, a variety of magical formulas, "Le Chanson du Sabbat" and a poetic piece entitled "Le Vampire" all decorated and embellished in gorgeous colour and detail. A favourite image has to be a striking full colour illustration of the elements

of some sympathetic magic ritual consisting of pierced portraits, hearts with nails through them, the head of a very unhappy looking owl and a suspended series of small wax figurines illustrated in detail bearing the names of people with whom the practitioner clearly has a problem; Andre Gide (depicted during his beard and moustache period) is one of the suspended voodoo dolls, along with de Fouquieres, two unfortunate ladies named Yvone and Aurel, and a mutilated doll labelled Sacha, that has already been divested of its hands and feet.

At this point in the 1920's, Austin de Croze was an enthusiastic and roving food writer, soon to pen his "Plats Regionaux de France," a deep and sultry homage to the culinary joys of rural France. It is almost certainly for his exploits as a food writer that he is better known, but *La Lumiere Magique* is a clear indication that his interests in the occult and esoteric underside of life had

not abated, but merely been simmering for awhile. One of the most notable things to take away from this volume, aside from its beauty, the obvious fascination of it being a lost book, a work in progress and a previously unconsidered addition to an area of study and fascination that is growing on swift wings; lies in the fact that it highlights just how much of the *Calendrier Magique* was

Austin de Croze, and how much was Orazi. *La Lumiere Magique* has fewer of the gorgeous and mysterious depictions of lust and occult dissipation seen in *La Calendrier* (although gaps exist in the text, possibly suggesting that this volume would have been handed over to Orazi for further embellishment if the two of them decided to go all out on duplicating their previous successes), but de Croze's typography, pen embellishments, watercolours and layouts contain numerous repeated motifs from the previous work, and it requires little more than a couple of Orazi's shadowy confections to become a fully grown sibling.

Wondrous, beautiful and unique.

11. de Claremont, Lewis. **The Ancients Book of Magic.** New York: Dorene Publishing, [1940] 1936. Reprint. Bleedthrough, rusty staples, some wear on spine, upper bent corner, else tight, bright, and unmarred. Staplebound in original pink and black wrappers. 8vo. 183pp. Illus. (b/w w plates). Very Good+ in Wraps. Staplebound. (#10285) \$100.00

A popular guide to invocation and the practice of black magic. It clearly draws from a number of sources including Barrett's "The Magus," the "Goetia." According to the copyright page the book was first published in 1936, and this edition by Dorene Publishing Co. is copyright 1940. The paper type, binding, etc. would suggest that it probably dates from then (1940), not unlike many of the 'pulp magic' books produced at this time.

BROOKLYN OCCULT LIST

12. de Laurence, L.W. [Lauron William]. **The Human Heart Shown as a Temple of God and the Holy Spirit or a Workshop of the Devil and Evil Spirits.** Chicago, IL: de Laurence Company, [1935]. [First American Edition]. Minimal shelf/edge wear, else tight, bright, and unmarred. Black cloth boards, gilt lettering, frontispiece. 8vo. 62pp. Illus. (b/w plates). Very Good. Hardcover. (#10357) \$200.00

De Laurence's publishing company (De Laurence, Scott & Co.) and spiritual supply mail order house was located in Chicago, Illinois. De Laurence was a pioneer in the business of supplying magical and occult goods by mail order, and his distribution of public domain books. He was a power house in publishing at the turn of the century for books on Hinduism, spiritualism, Mesmerism, fortune-telling, and general Victorian mysticism. De Laurence is also known for his simplified instruction methods and illustrating cases studies for spiritual clairvoyance. Translated from the original French into German, and then German to English.

13. de Saint André, François; Robert-Marc Despillay [publisher]. **Lettres de Mr. de St. André, conseiller-médecin ordinaire du Roy; a quelques-uns de ses amis, au sujet de la magie, des malefices et des sorciers** Où il rend raison des effets les plus surprenants qu'on attribue ordinairement aux démons; & fait voir que ces intelligences n'y ont souvent aucune part; & que tout ce qu'on leur impute, qui ne se trouve ni dans l'Ancien, ni dans le Nouveau-Testament, ni autorisé par l'Eglise, est naturel ou supposé. Paris: Chez Robert-Marc Despillay, libraire, 1725. First Edition. Tight, bright, and unmarred, superb copy. Bound in contemporary mottled calf, gilt decorated spine with raised bands. 12mo., 8 unnumbered pages, 446 pages, 2 unnumbered advertising pages. With marble endpapers and marble fore-edge and imprinted with illustrated devices. Very Good+. Full Calf. (#9292) \$650.00

François de Saint André was medical counsel to King Louis XIV and author of treatises on various diseases and remedies. He wrote extensively about magic, spells and

sorcerers, to prove that "the possessed and the sorcerers are often sick people in the midst of obsessions." He also describes the role of the Church, as not participating in the imagination and popularization of sorcery, demonology, and magic on the minds of the masses. In his mind, if the practice of subduing witchcraft is not in the Bible, then the Church should not endorse a position. Rather than inflating the notion of superstition, de Saint André suggests people be treated by medicines for their possessions. Scarce edition, excellent source on Rationalism and instances of early magic, occult, and sorcery in the 17th-18th century. This copy is in splendid condition with a lovely binding and endpapers.

14. Doesticks, Q. K. Philander, pseudo. [Mortimer Q. Thomson]. **Witches of New York: A Faithful Revelation and Exposition of the Doings of All the Principal Astrologists, Sorceresses, Prophets, Clairvoyants, Witches, Planet Readers, and Other Votaries of the Black Art in the City of New York.** Philadelphia, PA: T.B. Peterson and Brothers, 1858. First Edition. Rebacked, conserving the original spine, some wear to overlays and small stain on a few pages, small tear on p. 209, else tight, bright, and unmarred. Original publisher's blind pressed binding over pebbled boards with illustrated end papers, frontispiece with tissue overlay. 8 vo, 405 pages with Peterson catalogue appended. Presentation copy with author's inscription: "To Mr. Edward P. Beach, with compliments of the author." Very Good+. Hardcover. (#9753) \$650.00

"Mortimer Q. Thomson (September 2, 1832 – June 25, 1875) was an American journalist and humorist who wrote under the pseudonym Q. K. Philander Doesticks. He was born in Riga, New York and grew up in Ann Arbor, Michigan. He attended Michigan University in Ann Arbor, but was expelled along with several others either for his involvement in secret societies or for "too much enterprise in securing subjects for the dissecting room." After a brief period working in theater, he became a journalist and lecturer."--Wikipedia.

For his published writings he used the pen name "Q. K. Philander Doesticks, P. B.", a pseudonym he had first

BROOKLYN OCCULT LIST

used in university (the full version is "Queer Kritter Philander Doesticks, Perfect Brick"). 'Witches' is a humorous and tongue-in-cheek exploration of anecdotes of the real witches of New York in the mid-19th century, including mostly women seers and diviners.

15. Ehrenreich, Barbara; Deidre English. **Witches, Midwives, and Nurses: A History of Women Healers.** Old Westbury, N.Y.: The Feminist Press, SUNY/College, 1973. Second Edition. Tight, bright, and unmarred. Scarce staple-bound in original wrappers, with slight evidence of water staining, otherwise in very good condition. Red printed cover on olive green paper. 45 pages + illustrations. Printed by Red Ink, NY. Glass Mountain Pamphlets #1. Very Good. Original Wraps. (#9706) \$30.00

First published by the [Feminist Press in 1972], it is an essential pamphlet about the corruption of the medical establishment and its historic roots in witch hunters. Reprinted and reissued in several imprints over the last 40 years. This second edition includes reviews and other title information on back wrapper.

16. Forbes, Esther. **A Mirror for Witches** In which is reflected the Life, Machinations & Death of famous Doll Bilby, who with a more than feminine perversity preferred a Demon to a Mortal love. Here is also told how and why a Righteous and Most Awfull Judgement befell her, destroying both Corporeal Body and Immortal Soul. Boston, MA: Houghton & Mifflin, 1929. First US

Edition. Some toning to text block edge, light wear to extremities and spine label, otherwise tight, bright and

unmarred. Bound in decorative batik cloth boards. Printed by the Riverside Press in Cambridge. 215 pps. + illustrations. Very Good. Boards. (#10141) \$120.00

The story of Doll Bilby, a beautiful and sensitive girl whom popular superstition regards as a witch. A book of horror in which we see witchcraft from the witch's point of view, and also from the standpoint of the narrator, who implicitly believes in her guilt... On the surface, it is seemingly anti-feminist and puritannical piece of fiction taking the side of women's oppression during the Salem witchcraft trials, however, the central character is martyred for her liberated sexuality and is emboldened by passion and ripeness for life. A classic work of occult fiction, often overlooked in the literary witchcraft arena. Phenomenal illustrations throughout by Irish born wood engraver Robert Gibbings.

Author Esther Louise Forbes was an American novelist, historian and children's writer who received the Pulitzer Prize and the Newbery Medal. She was the first woman elected to membership in the American Antiquarian Society. A Mirror for Witches has also been adapted for the stage, including by Carlisle Floyd as the opera Bilby's Doll.

17. Gaffarel, Jacques [1601-1681]; Michaelis, Gregorius [1625-1686] [editor]. **Curiositez inovyes, hoc est, curiositates inauditae de figuris Persarum talismannicis, horoscopo patriarcharum et characteribus coelestibus** Cum Notis quibusdam ac Figuris edita, opera. Hamburgi; Amsterodami: Apud Gothofredum Schultzen; Janssonio Waesbergios, 1676. Later Edition/First Latin. Rebound and trimmed in one quarter calf on boards, gilt spine bands, slight to moderate shelf/edge wear, bumped boards and light to heavy sporadic foxing. Translated into Latin from the French with Hebrew references. [110], 290 [i.e. 294], [1], 498, [48] pages, 30 unnumbered leaves of plates (some folded) : illustrations ; 17 cm (8vo), includes index. Includes added engraved title page. Errors in pagination: p. 62-65 (first sequence) repeated; blank verso of page 303 (second sequence) not assigned a number. Bound with:

BROOKLYN OCCULT LIST

M. Gregorii Michaelis ... Notae in Jacobi Gaffarelli
Curiositates; has own title page with: "Hamburgi, apud
Gothofredum Schultzen /1676." with printer's device. The
"Notae" has separate pagination and register. With former
owner ex libris on front endpaper. Very Good+. Boards.
(#10270) \$1,500.00

Jacques Gaffarel (Latin: Jacobus Gaffarellus) (1601–1681) was a French scholar and astrologer. He followed the family tradition of studying medicine, and then became a priest, but mainly developed his interests in the fields of natural history and Oriental occultism, gaining fluency in the Hebrew, Persian, and Arabic languages. His most famous work is Curiositez inouyes sur la sculpture talismanique des Persans, horoscope des Patriarches et lecture des estoiles ("Unheard-of Curiosities concerning Talismanical Sculpture of the Persians, the horoscope of the Patriarchs, and the reading of the Stars), which was published in French in 1629 (and translated into English in 1650, by Edmund Chilmead). Jewish astrology developed independently from the mythology and star-gazing of the ancient Greek and Roman civilizations. Gaffarel included in his work two large folding plates of "the Celestial Constellations expressed by Hebrew characters", and asserted that the letters of the Hebrew alphabet could be interpreted from the constellations and that the heavens could be read as if a book. The book enjoyed phenomenal success. René Descartes read this work with interest and the French physician and mathematician Pierre Gassendi (1592–1655) defended it. Unheard-of Curiosities was one of 1,500 books in the Library of Sir Thomas Browne and one of the varied sources of his encyclopaedia entitled Pseudodoxia Epidemica. Browne alludes to Gaffarel's astrology in The Garden of Cyrus thus: Could we satisfy our selves in the position of the lights above, or discover the wisdom of that order so invariably maintained in the fixed stars of heaven.....we might abate.....the strange Cryptography of Gaffarell in his Starrie Booke of Heaven. Gaffarel contributed to the debate between Marin Mersenne and Robert Fludd. On the other hand, the Sorbonne rejected Gaffarel's work and ridiculed him; however, he gained the protection of the powerful Cardinal Richelieu, who made him his librarian and sent

him off first to Italy, then to Greece and Asia to retrieve rare books (reportedly including manuscripts by Pico della Mirandola.

OCLC shows over 7 copies worldwide. First edition published in 1629.

18. Glanvill, Joseph. **Plus Ultra: or, the Progress and Advancement of Knowledge since the Days of Aristotle**

In an Account of some of the most Remarkable Late Improvements of Practical, Useful Learning: To Encourage Philosophical Endeavors ... London: Printed for James Collins, 1668. First Edition. Tight, bright, and unmarred. Some minor stains, some repaired (some holes left unrepaired) marginal worm-trails, A6 repaired margin. Rebound in modern paneled calf, gilt spine title.

Collation:

[â]2[-1], A-L8,
M5 [Lacks
imprimatur leaf
[2] and ads leaf
[M6]]; Pagination:
[xxxiv], 8 vo, 149
pages, 5
unnumbered
pages. Fine. Full
Calf. (#9498)

\$1,750.00

Joseph Glanvill, also spelled Glanvil, (born 1636, Plymouth, Devon, Eng.—died Nov. 4, 1680, Bath, Somerset) was a writer, philosopher, and clergyman who believed in the delicate marriage of the scientific method, rationalism, and witchcraft. The English self-styled skeptic and apologist for the Royal Society defended the reality of witchcraft and ghosts and the preexistence of the soul. Thereby, according to some, he initiated psychical research. His Plus Ultra or the Progress and Advancement of Knowledge Since the Days of Aristotle (1668) defended the Royal Society's experimental method as religious in nature because it revealed the workings of God. Glanvill's effort to prove scientifically that witches and ghosts exist was viewed as a refutation of atheism.

BROOKLYN OCCULT LIST

More over, this treatise was a testament for experimental philosopher and achievements of the modern age. The book also incensed much controversy for his radical views on scientific instrumentation, including the microscope, magnetic compass, thermostat, and the printing press, which Glanvill professed as radical vessel for disseminating knowledge and for some, however, a threatening idea. His ideas supported even the research into the supernatural, as science could explain all forms of evidence.

Includes the bookplate of University of Keele, presented by C. W. Turner; early signature of Henry Richardson title.

19. Godwin, William. **Lives of the Necromancers: Or, An Account of the Most Eminent Persons in Successive Ages, Who Have Claimed for Themselves, or To Whom had been Imputed by Others, the Exercise of Magical Power.** London: Chatto and Windus, 1876. First Edition. Rebound in red pebbled quarter calf, decorative floral gilt design to spine with raised bands, modern marbled boards, marbled end papers, tight, bright and unmarred, slight bumped corners, yet text is crisp and clean, an exceptional copy. 16mo, x, 282 pages, includes decorative printer's mark and armorial bookplate of Francis Brooks. Very Good+. Quarter calf. (#9460) \$2,400.00

William Godwin (1756-1836) was the famous radical journalist and author, husband of the feminist Mary Wollstonecraft, father-in-law of Percy Bysshe Shelley, and father of the author of "Frankenstein," Mary Wollstonecraft Shelley. Lives of the Necromancers was the final book written by Godwin and summarizes paranormal legends from western and middle eastern history. Although Scott's "Letters on Demonology and Witchcraft (1830) had prepared the public, Godwin's work was not widely reviewed. A long article, probably by David Brewster, in the "Edinburgh Review" lamented Godwin's failure to furnish 'any clue through the intellectual labyrinth of Necromancy' ... When it appeared in America a year later the master of the occult Edgar

Allan Poe, however, took the opportunity in the "Southern Literary Messenger" to say that Godwin's name meant excellence and that his style was finished and graceful. The work was sufficiently in demand to be republished in New York... and in London in 1876." (Marshall). A definitive history of witchcraft and supernatural beliefs respectively, although critical of the Church's proceedings on the treatment of people prosecuted for witchcraft and a rationalist view of necromancy. Scarce edition rebound from the publisher's cloth.

20. Haich, Elisabeth. **The Wisdom of the Tarot.** New York: ASI Publishers, 1975. First American Edition. Bound in blue cloth, tight, bright, and unmarred, in very condition. Little wear to dust jacket, with cut out text block to include clear pocket insert on rear endpapers. 174 pages, with 22 tarot cards, includes 2 advertisement cards in pouch. All cards present, no visible wear. Very Good in Very Good Dustjacket. Hardcover. (#10283) \$225.00

The Wisdom of the Tarot relates the path of higher consciousness through, color, shape and symbolic forms on the cards. Based on the Oswald Wirth deck, the text explains the major aspects of the tarot for an intuitive path of study enhanced with visual forms by illustrating archetypes of human development; with each tarot card identifying one archetype and its meaning. Elisabeth Haich was a Hungarian spiritualist teacher and co-founded Europe's first yoga school in Budapest. This edition translated by D.Q. Stephenson, noted yoga teacher and translator.

21. Hartman[n], Franz, M.D. **Magic, White and Black or, The Science of Finite and Infinite Life.** Chicago, IL: de Laurence, Scott & Co., 1910. Fourth Edition. Front and rear joints split, loose text block, otherwise, a very good copy. Blue cloth hardcover with gilt illustration and titles. Includes the original Preface and Preface to the Fourth Edition. 8vo. 284pp. Illus. (frontispiece portrait and several black and red, black and white diagrams in the text). Appendix. Very Good+. Hardcover. (#10286) \$250.00

BROOKLYN OCCULT LIST

Title page says that this edition has been "Faithfully reproduced from the London edition of 1893 and prepared for publication from new printing plates under the editorship of Dr. L. W. de Laurence" (himself an occult author and publisher).

This inspiring book has been recommended to others for decades and has become a classic in the field of magic, metaphysics and spirituality. The title is misleading because there is much more covered that goes far beyond magic. Subjects include Spiritual Law in the Natural World, Consciousness, The Spiritual Body, Karma, Transformations, Meditation, Alchemy, Magicians and Mediums, Theosophy, and Divine Wisdom: the Realization of Truth. This is the perfect book for those interested in the fundamental elements of Magic and its philosophy and purpose. Additional subjects include the Philosopher's Stone, the true cross, forbidden knowledge, Rosicrucian wisdom, states after death and the inner world.

22. Hugel, Baron Friedrich von [Huegel]. **The Mystical Element of Religion As Studied In Saint Catherine Of Genoa And Her Friends.** London/New York: J.M. Dent/ E.P. Dutton, 1908. First Edition. Very minor shelf wear on two edges, volume two has very minor bump to front extremities. Both volumes with some foxing at start and end, else text and content clean and crisp, large margins, untrimmed. Two volumes bound in publishers brown cloth, embossed printers mark to covers, title in gilt to spines. Both title pages in red and black print. Volume one lacking first blank, no affect and cleanly removed. With two frontispieces, volume one with sepia tone engraving of St. Catherine and volume two with engraving of Battista Vernazza, transfers to tissue guards. Very Good+. Hardcover. (#10329) \$225.00

Hugel, baron von Hugel (1852-1925), Roman Catholic philosopher and author who was the forerunner of the realist revival in philosophy and the theological studies of religious feeling [-Britannica]. "von Huegel was a remarkable man who set out to write a biography of Saint Catherine of Genoa and ended up writing an extensive and brilliant treatise

on the 'philosophy of mysticism'. Catherine of Genoa (Caterina Fieschi Adorno, 1447–15 September 1510) was an Italian Roman Catholic saint and mystic, admired for her work among the sick and the poor and remembered because of various writings describing

both these actions and her mystical experiences. She was a member of the noble Fieschi family, and spent most of her life and her means serving the sick, especially during the plague which ravaged Genoa in 1497 and 1501. She died in that city in 1510.

Using St. Catherine and her friends as illustrative examples, in this book he develops his well-known analysis of the three basic elements of religion 1. the institutional, 2. the intellectual and 3. the mystical. While he saw the mystical element as the summit of religion, von Huegel insisted that all three are necessarily present at the same time, and that the key to the highest spiritual life is attainment fo the proper balance among the three" [-Michael Downey, intro to 1999 edition].

23. Karlsson, Thomas; Eriksson, Tommie [trans].

Qabalah, Qliphoth and Goetic Magic. Jacksonville, OR: Ajna, 2007. First Edition Thus. Tight, bright, and unmarred; DJ shows minimal shelf/edge wear, else bright and clean. Halfbound, black cloth spine, dark burgundy paper boards, red ink lettering, in blind decorative elements. 8vo. 238pp. Illus. (b/w plates). Bibliography. Appendix. Fine in Near Fine DJ. Hardcover. (#9424) \$425.00

Includes detailed listing of the Demons of the Goetia with accompanying sigils. First English language edition of this noted work. "Qabalah, Qliphoth and Goetic Magic is a unique practical introduction to magic. The main thread

BROOKLYN OCCULT LIST

of the book is the exploration of the Qliphoth and the dark mysteries which have for so long been a repressed part of western esotericism. Instead of ignoring and denying the dark side, the author reveals, step by step, how man can get to know his Shadow and, through this, reach a deeper knowledge of the Self. By exploring and not by repressing the Shadow it can be transformed from a destructive force into a creative power. The book deals with the problem of evil, the symbolism behind the fall of Lucifer and man's creation process according to Qabalistic philosophy. The theories that are presented in this book are also linked to practice. Several examples of rituals, meditations, magical exercises and occult correspondences can be found within. Qabalah, Qliphoth and Goetic Magic contains more than one hundred demonic sigils and pieces of art that were created specifically for this book. A unique collection of all the sigils from the classic grimoires Lemegeton: The Lesser Key of Solomon and the infamous Grimorium Verum are also included. Thomas Karlsson has studied and practiced the occult sciences for more than fifteen years and is the founder of the esoteric order Dragon Rouge." [publisher's statement]

24. Krumm-Heller, Arnaldo. **Do Incenso a Osmoterapia. História e achegas para uma medicina pelas essências.** Rio De Janeiro: Departamento de Publicidade Rosa Cruz, 1935. First Edition Thus. Tight, bright, and unmarred with some foxing, with a few short tears, and chips where they overlap the text book. Small tear to title-page, pages tanned. Small octavo. 148 + iipp. Original pictorial wrappers. Text in Portuguese. Very Good+. Original Wraps. (#9668) \$250.00

The first edition of this uncommon work by Arnaldo Krumm-Heller (it was later published in German and Spanish). The title translates roughly as "From Incense to Osmotherapies: History and Contributions to a Healing System by Means of Odoriferous Essences." Krumm-Heller was a charismatic figure, founder of the Fraternitas Rosicruciana Antiqua, who had live and travelled in Latin America and sought to fuse local esoteric traditions with those of the West. He was also a student of Theodor Reuss, Papus, and Aleister Crowley. A

genuinely rare work, especially so in the illustrative original wrappers.

25. Levi, Eliphas; translated (from the French) by R.J. Lemert. **The Great Secret: Or Occultism Unveiled [Bound Typescript].** [Great Falls, Montana]: [R.J. Lemert; unknown publisher], [1925-1935]. Unique. Tight, bright and unmarred. Light rubbing to cloth boards, otherwise in very good condition. Bound in dark blue pebbled cloth with gilt titling to front board, dark brown end papers. Bound typescript, appears to be a top copy carbon or mimeograph, with the text on the rectos of the pages only. Annotated with corrections. Octavo. 242 unnumbered leaves. Very Good+. Hardcover. (#9533) \$950.00

Rare bound typescript manuscript of French occultist and author Eliphas Levi (1810-1875) of "The Great Secret, or Occultism Unveiled." A note bound in at the front indicates that the typescript was copied from the text as published in the journal "The Montana Mason", a Masonic journal that was published in Great Falls, Montana, in the 1920s. The introduction describes the book as "one of the most interesting and deeply philosophical" of Levi's works. The work remained unpublished in manuscript for nearly a quarter of a century after Levi's death, until a French edition with the title "Le Grand arcane ou l'Occultisme dévoile" finally appeared in 1898. It remained unpublished in English until R. J. Lemert, editor of "The Montana Mason," prepared a translation "for the instruction of a few friends, and the latter, regarding it as highly valuable to the student, insisted on its publication" in the journal, and it was then published in parts in the February 1925 and subsequent issues. Curiously no other publication of the work was then undertaken until the Thorsons / Samuel Weiser edition appeared some 50 years later (1975). Unfortunately it is not known who made this typescript, but it was presumably someone who thought the text significant enough that they wanted it in a durable form (and perhaps only had access to borrowed copies of "The Montana Mason", which was scarcely a widely

BROOKLYN OCCULT LIST

distributed journal). It is similarly without date, but appears to be from the 1930s. The text itself is described in a more recent edition as "Eliphas Levi's final and most important treatise on the occult sciences, in which he examines, magnetism, evil, astral emanations, divination, and creative omnipotence. This bound typescript is obviously unique and significantly predates the first English language publication of the work in book form." Could possibly be another typescript annotated for publication, yet was never seen. Scarce.

26. Lytton Bulwer-Lytton, Edward George Earle. **Zanoni**. New York: J.W. Lovell, [1883]. [Oxford edition]. Shelfwear to head and endcap, title page (and frontispiece) missing, both hinges cracked, adverts at rear loose but present, small hole at bottom rear of spine, else clean and bright. Decorative binding with gilt titling. 18 cm., 386 pp. with adverts. with former owner book plate on front endpapers. "Oxford edition" on covers. Good. Hardcover. (#10359) \$45.00

Zanoni is an 1842 novel by Edward Bulwer-Lytton, a story of love and occult aspiration. By way of introduction, the author confesses: "... It so chanced that some years ago, in my younger days, whether of authorship or life, I felt the desire to make myself acquainted with the true origins and tenets of the singular sect known by the name of Rosicrucians." A manuscript came into his hands written in the most unintelligible cipher, a manuscript which through the author's own interpretation became Zanoni... Bulwer-Lytton humanised Gothic art and evoked its poetry to suit the Victorian era. In Zanoni, Bulwer-Lytton alludes to deep Rosicrucian mysteries regarding the four elements, secrets which only initiated Rosicrucians have the power to reveal, the ultimate goal being the discovery of the Elixir of life and the attainment of immortality and eternal youth. This is all depicted in Zanoni himself who at the time of Babylon abandoned all human passions to become immortal but during the French Revolution, to become human again, he falls in love and dies in the guillotine. The name Zanoni is derived from the Chaldean root zan, meaning

"sun", and the chief character is endowed with solar attributes.

27. Mountfort, Anne and Katherine Marshall. **Witch Trot Land**. York, ME: [Weiser Books], 1937. First Edition. Tight, bright, and unmarred. Evidence of water damage, slight staining, otherwise a very good, readable copy. Original gold stapled wrappers with the classic witch on a broom and titled in black on upper cover. Illustrated throughout with woodcuts. 43 pages. This copy is signed by one author on title page. Very Good in Wraps. Staplebound. (#9966) \$125.00

Includes a brief glimpse at the history and lore of a number of towns in York County, Maine including: Kittery, York, Wells & Ogunquit, The Kennebunks, Alfred and "the Berwicks" accompanied by woodcut-like illustrations of various landmarks: famous homes and buildings. The title comes from "Witch Trot Road" which according to local lore is connected to George Burroughs (1652 – 1692), who was the only minister executed for witchcraft during the course of the Salem witch trials and who lived in Wells, Maine.

28. Muggleton, Lodowick. **A True Interpretation of the Witch of Endor Spoken of in the First Book of Samuel, xxviii. chap. beginning at the 11th verse**. London: [Printed by R. Brown; Lodowick Muggleton], 1831. Fourth Edition. Tight, bright, and unmarked. Uncut and untrimmed pages (folded signatures), hand sewn into plain blue paper wrappers. Paper wrappers a little darkened and rubbed at extremities, otherwise clean. Signatures: B-E8, F4. 8vo. 72 pages. An 1831 reprint of a pamphlet that was first printed in 1724. Very Good+ in Wraps. Original Wraps. (#9537) \$225.00

"A True Interpretation of the Witch of Endor spoken of in The First Book of Samuel, xxviii. chap. beginning at the 11th verse shewing 1. How she and all other witches do beget or produce that Familiar Spirit they deal with, and what a Familiar Spirit is.....2. It is clearly made to appear in this Treatise, that no Spirit can be raised without its body.....3. An interpretation of all those

BROOKLYN OCCULT LIST

Scriptures, that doth seem as if Spirits might go out of Men's bodies when they die, and subsist in some or other without bodies..... Lastly several other things needful for the mind of man to know .."

"An unusual tract by Lodowick Muggleton (1609 - 1698), the English tailor who became a Puritan religious leader and anti-Trinitarian heretic whose religious movement became known as Muggletonianism. Muggleton took virulent exception to the Quakers, was hailed by his followers as a prophet, and was twice convicted of blasphemy. His religious beliefs were at least unorthodox: he is said, for example, to have thought that God had a human body. In this booklet he detailed his thoughts on witches, spirits and various matters." This particular edition is speculated to be a printer's "unsophisticated" copy in paper wrappers before being sent to binder.

One of the more prolific stories of witchcraft lore, The Witch of Endor (also known as the Medium of Endor) was a woman, as reported in Samuel I of the Old Testament of the Bible, chapter 28, verses 3 - 25, who possessed a talisman through which she called up the ghost of the recently deceased prophet Samuel, at the demand of King Saul of Israel for battle purposes. The story of the Witch of Endor has excited the creative imagination through the ages and inspired further embellishment of her practices. Few holdings and unusual.

29. Parvus, Albertus Magnus; [Albert le Petit; Albert le Grand; Albertus Magnus]. **Les Secrets Merveilleux de la Magie Naturelle du Petit Albert, tiré de l'ouvrage latin intitulé** Alberti parvi Lucii, libellus de mirabilibus naturae arcanis et d'autres écrivains philosophes. Enrichi de figures mystérieuses, d'astrologie, physionomie, etc. etc. Lyon: Chez les Heritiers de Beringos Fratres, a l'Enseigne d'Agrippa, 1868. Nouvelle édition corrigée & augmentée. Rebound in quarter tan calf and 19th century over contemporary marbled boards/marbled end papers/ edging, spine gilt and lettering, raised bands. Tight, bright, and unmarred, in excellent condition. A few minor tears, tip in repair to title page, no foxing to text block. 12 mo., 4 unnumbered pages, 180 pages, frontispiece with

[4] folded leaves of plates, illustrations within text, index. Very Good+. Quarter calf. (#9475) \$650.00

The Petit Albert [18th-century grimoire of natural and cabalistic magic] was a mixture of a book of magic and the popular books of secrets from the Renaissance with filled with potions and remedies. The Petit Albert is inspired by the writings of St. Albertus Magnus and represents a phenomenal publishing success in many editions/states. It is a composite or heterogeneous work, and perhaps a bric-a-brac, collecting texts of unequal value written by (or attributed to) various authors; most of these authors are anonymous, but some are notable such as Cardano and Paracelsus. This is a new edition, includes discussions on astrology, talismanic magic, and physiognomy. Has print of St. Veronica as frontispiece.

30. Ryan, Marah Ellis. **The Druid Path; decorated by Will Vreeland.** Chicago, IL: A.C. McClurg & Co., 1917. First Edition. Tight, bright, and unmarred, an exceptional copy. Some wear to extremities, however text is clean and unmarked, no evidence of foxing. Dark green pebbled cloth boards with Celtic design on cover and gilt titles, untrimmed edges. Illustration on endpapers of landscape with a Stonehenge-like rock monument. Page headings and some section breaks within each story are also decorated with Celtic designs in green colored ink, taken from the Book of Kells. 8vo, 321 pps. with ornamentations. No dustjacket. Very Good+. Hardcover. (#9647) \$125.00

Six stories of Ancient Ireland. Music for the book was arranged by Geraldine G. Saltzberg. Marah Ellis Ryan published "The Druid Path" later in her life, after a slew of romantic

Western novels of Native American life and romance in the Southwest and Mexico. Although, mainly written for

BROOKLYN OCCULT LIST

white audiences, Ryan actively supported and advocated for human rights for First Nations, including Hopi and Cherokee tribal bands.

31. Sattarini, Helene. **Oracle des Runes [Rune Oracle]**. [Italy]: Lo Scarabeo, 2004. First Edition. Like new in shrink wrap in original box. Full and complete deck. Scarce. As New. In original box. (#9791) \$100.00

“The powerful magical force of the Vikings is hidden in the ancient Runes”—Description. Divination deck using rune “Futhark” symbols. American occult publishers reissued in 2013. Translated into four languages.

32. Sketchley, James. **Sketchley's "Conversation" Cards**. England: James Sketchley, c.1750. Unique. Collection of 15 hand-colored conversation "fortune telling" cards, mounted on rough canvas linen and selectively colored with color washes, accordion folded, or [leporello] though, this is an incomplete set; original set was [52] cards. The set is finely and delicately printed from copperplate plate etchings. With moderate condition issues; soiling to surface of illustrations and marred with blue water color paint over surface. Regardless, an extremely scarce specimen of early 18th century printing and an example of parlor games. Very Good. Concertina. (#9909) \$2,400.00

James Sketchley was a British publisher who produced, from at least 1750 in England, the “Conversation Cards” as an educational game for children. In addition, he was an ardent Freemason who stated: “A man,

who, if Masonry e'er was the theme...His bosom with

Rapture would glow and expand.” From a newspaper advertisement in 1775, "it is natural to seek for amusement or diversion, the cards show consequence... they improve and instruct; they will exercise the imagination, enlarge the understanding, and every one that plays with them are sure to be gainers..."

With 15 hand-colored panels, possibly meant for a fortune-telling purpose or game, or possibly just a word game. The panels, or cards, are entitled "Friendship", "Gratitude", "Mask", "Deceit", "Oeconomy", "Good Woman", "Good Nature", "Coach", "Cottage", "Old Bachelor", "Letter", "Security", "Plenty", "Justice", "Hall".

A complete set found in the Toronto Public Library collection.

33. Smith, Caroline, John Astrop. **The Elemental Tarot**. New York: Dolphin/Doubleday, 1988. First Edition. Housed in slipcase, with hardcover book and original deck in box. Full color and complete deck with hardcover accompanying book. 128 pages on book. 78 cards. Like new. Slipcased. (#10265) \$175.00

Illustrated and designed by artist Caroline Smith, this tarot deck is a reinterpretation of the traditional tarot system, but based on the four elements. Smith's approach to tarot is intuitive and symbolic, her system is simple and elegant, for anyone with basic knowledge of astrology. She is an internationally renowned artist whose work features recurring goddess imagery and together with her now late husband, leading astrologer and author John Astrop, she created a number of powerful divination systems, including The Elemental Tarot, showcasing her symbolic and bold style. Rare and out of print edition.

34. Smith, Catharine Cook. **In Defence of Magic: The Meaning and Use of Ritual**. London: Rider & Co., 1931. First Edition. Bound in red cloth, bright and unmarred. Some wear to cloth, evidence of water damage and discoloration, wear to extremities, and slight chip to dust jacket on spine, loss of 22 cm. Printed dust jacket in red on brown. Text block is clean. Small octavo, 159 pages.

BROOKLYN OCCULT LIST

Samuel Weiser bookseller ticket present on interior front board. Very Good+. Cloth. (#10247) \$125.00

The author considers magic and ritual to be "...a perfectly natural means of human expression: an attempt to control and heighten the emotions which are to man as true and as necessary as the intellect..." Smith writes of various kinds of magic and ritual - Chinese, Hindu, Medieval and touches on Behaviorism, Psycho-Analysis, and other modernisms, believing that the common conception of magic, as science gone wrong, is a misconception..."-- (From dust jacket). From the same publisher as many works from Dion Fortune.

35. Steinmetz, George H., Manly Palmer Hall [writer of foreword]; Joseph Krieger [illustrator]. **The Lost Word Its Hidden Meaning: A Correlation of the Allegory and Symbolism of the Bible with that of Freemasonry and an Exposition of the Secret Doctrine.** New York: Macoy Publishing and Masonic Supply Company,, 1953. First Edition. Bumped corners, else tight, bright, and unmarred. 8vo., 257pp. Bound in grey woven cloth, illus. (b/w plates). Very Good. No Dustjacket.. Hardcover. (#10376) \$100.00

"Brother Steinmetz has created philosophical textbook and guide for the study and understanding of the esoteric and allegorical meanings of Masonry. He is enanently well qualified to undertake this task, being well versed in the Mysteries, a student of Hebrew, a clear, logical thinker, realizing the necessity for continued Masonic education..."

36. Undi, Sheila. **Sublimatas: The First Book of the Xaosis Trilogy [Deluxe Edition].** Verdum, QC: Xaosis, 2013. Limited Edition. Minimal shelf/edge wear, signed by the author, else tight, bright, and unmarred. Full leather binding, in blind lettering and decorative elements, black ribbon bound in. Small 8vo. 263pp. Illus. (b/w plates). Numbered limited edition, this being 5 of 27. Signed "and consecrated" by the author. Near Fine. No DJ, as Issued. Hardcover. (#9094) \$750.00

This edition contains an additional chapter on "Daemonic Language", and a number of black & white images, not included in the standard edition. Standard edition was 72 copies and all are out of print. The book deals with Satanic black magic in the gnostic antinomian approach. Exploring, with a reasonably high intellectual level, the nature of dark matter/energy and how they relate to gnostic cosmononies, etc. It takes a rather empirical approach, contextualizing black magic in theory and practice. Undi, following the publication of this book, underwent a transformation and/or breakdown (depending upon who is speaking) and thus this will be the only book to be published of the intended trilogy. While she is not without controversy, there are those who suggest that it is the strength of this work that drove her from its practices. There is some indication that she only signed approximately 10 of the 27 and, further, that at least 4 of the 27 have been burned.

37. Vulson, Marc de, Sieur de La Colombière. **Le Palais des Curieux, ou l'algèbre et le sort donnent la décision des questiones les plus douteuses** Donnent la decision des questions le plus douteuses, et ou les songes & les vision nocturnes sont expliques selon la doctrine des anciens. Troyes: Chez la Cit. Garnier, [between 1728-1730]. Bound in 20th century tan leather boards with gilt spine titling and ornamentation, although split on upper and lower board edges and minor water spots, binding intact. Minimal foxing, deckled edges, paged continuously vii, 151 pages, one diagram illustration and a few woodcut ornamentations. Contains the work: "Traite des songes et des visions nocturnes, selon la doctrine des anciens, et de leurs significations." Very Good+. Boards. (#9920) \$325.00

Marc de Vulson, French heraldist, historian, poet, minion of the royal court, published several prolific books on symbols, prophecies, heraldry, dreams and gathered sources on traditions associated with chivalry and French genealogy. Vulson devised cross hatching patterns standardized for specific colors in depicting heraldic shields. The lattice diagram on page 1 depicts a cipher system for dream divining, almost an oracle game board.

BROOKLYN OCCULT LIST

The second part is a popular work on dreams and their meanings, alphabetically indexed by subject and significance with an index.

38. Wagner, Henry, M.D. **The Duality of Truth; or the Occult Forces of Nature Reviewed From the Standpoint of Hermetic Philosophy.** Portland, OR: Green Dolphin, 1968 [1899]. First Edition, Third Printing. Corners bumped, else contents clean and tight. Brown cloth with silver stampings, 206pp. Very Good. No Dustjacket.. Hardcover. (#10375) \$45.00

"1899 was an important year for Astro-Philosophical Publications of Denver; in that its founders Henry and Belle Wagner both published books of their own, followed in 1900 by the new second volume of Burgoyne's "The Light of Egypt" and the "Esoteric Lessons of Sarah Stanley Grimke." The Duality of Truth is the major work of Henry Wagner, M.D., and bears the imprint of his involvement with the Hermetic Brotherhood of Luxor."

39. Westcott, Wynn W. **Introduction to the Study of The Kabalah.** [1950]: Allied Publications / Wehman Bros, New York. Light shelf/edge wear, ownership stamps at front and rear, small lightening spot at front board, gilt toned, else tight, bright, and unmarred. Red cloth boards, gilt lettering. 8vo. 76pp. Illus. (b/w plates). Lacking original dust jacket. Very Good. No Dustjacket. Hardcover. (#10356) \$45.00

William Wynn Westcott (1848-1925), one of the founders of the Hermetic Order of the Golden Dawn, Supreme Magus of the Societas Rosicruciana in Anglia (SRIA)...In the preface Westcott refers to the work first being delivered "in the form of lectures to a Society of Hermetic Students in 1888."

40. Williams, Loretta J. **Black Freemasonry and Middle-Class Realities.** Columbia, MO & London: University of Missouri Press, 1980. First Edition. Tight, bright, and unmarred. Bound in blue boards with near fine dust jacket. Light annotations in pencil. 8vo, 165 pages with graphs, index, and bibliography. Near Fine in Near Fine Dustjacket. Hardcover. (#9768) \$100.00

Loretta J. Williams was one of the first black women on the faculty at Missouri University. She was a professor of sociology and a passionate civil rights activist. She also taught at the State University of New York at Buffalo, the Women's Theological Center in Boston, and Boston University. This volume is the published iteration of her dissertation with the same title which "is the story of the Prince Hall Masons, an organization within the black community established over two hundred years ago. By examining this black organization, from the colonial period to the present, one can more fully understand the struggles of the black, middle-class men. Black Freemasonry, as a separate structure, emerged in response to the discriminatory practices and policies of mainstream American Freemasonry, an institution dedicated to the universal brotherhood of mankind."- Publisher. Important and critical work written about marginalized communities within Freemasonry and the intersection of race and class.

BROOKLYN OCCULT LIST

Thank you, in advance, for your consideration. Please do not hesitate to contact us with any questions.

Ian J. Kahn / Suzanne Hamlin / Kim Schwenk

Lux Mentis, Booksellers

Antiquarian & Fine First Editions - Specializing in
Library/Collection Development

110 Marginal Way, #777

Portland, ME, 04101

207-329-1469

<http://www.luxmentis.com>

Member ABAA/ILAB

Please find us at the following:

Web: [Lux Mentis' Website](#)

Blog: [Lux Mentis Blog](#)

Facebook Page: [Lux Mentis on Facebook](#)

Instagram: luxmentis

Twitter: [Lux Mentis on Twitter](#) [books and interesting bits]