

INDEX
TO
PSYCHIC SCIENCE

*An Introduction to
Systematized Knowledge of
Psychical Experience*

COMPILED BY

Samuel Rowland Morgan
[b. 1877]

CURATOR. THE JOHN WILLIAM GRAHAM COLLECTION OF
LITERATURE OF PSYCHIC SCIENCE. SWARTHMORE COLLEGE

SWARTHMORE
PENNSYLVANIA
1950

FOREWORD

The Index here presented, has been compiled to serve as an aid to instruction and research in the field of psychic science wherever a library of representative literature of psychical experimentation is accessible to the student. An effort has been made in the Table of Subjects, to classify the principal phases of psychical experience dealt with in the literature—particularly those which, by virtue of repeated spontaneous manifestation or of extensive experimental demonstration, have acquired a recognized factual status and are today objects of organized academic study or are properly eligible for it. Thus the Table provides a general background in which particular research undertakings now established have their classified place, and by which new programs of research may, advisedly, be determined.

In the Table of Subjects, types of the two component classes of psychical experience—the somatic and the spiritual—are listed separately but with cross-references, in a form reflecting their occasional correlations as well as their distinctions. The several sections of the Index are designed to enable the student to select a topic of the Table of Subjects and follow it through the References to source material in the Bibliography; or to select a book of the Bibliography and, with the aid of the book-analyses, pass to the Table of Subjects and thence through the References to collateral titles in the Bibliography.

The section of the Index entitled, "Chronicle of Experimentation", is an outline of the development of psychic science in terms of the lives and work of a few of the many men and women of all classes of society and of every profession, who have contributed to its growth. The student may do well to approach his subject by surveying some such synthesis of persons and events as this, if only to note the long unbroken succession of able and devoted investigators and demonstrators and the consistency of their achievements—and perhaps to sense behind the formal record, the epic striving of an intellectual age to face and solve, by modern method and equipment, the immemorial mystery of man's nature and destiny.

The Glossary is designed to explain the meanings of terms listed in the Table of Subjects and more or less commonly met with throughout the literature of psychical experimentation. These explanations are presented as substantially reflecting current viewpoints, and as tending to indicate, in their entirety, some measure of the present-day scope of the systematized knowledge of psychical experience which constitutes psychic science.

CONTENTS

	PAGE
FOREWORD	v
TABLE OF SUBJECTS:	
I. PSYCHIC SCIENCE	2
II. PSYCHICAL EXPERIENCE IN GENERAL HISTORY	2
III. PSYCHICAL EXPERIENCE IN RELIGIOUS HISTORY	2
IV. MODERN PSYCHICAL INVESTIGATION	2
V. SOMATIC TYPES OF PSYCHICAL EXPERIENCE	2
VI. SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE	3
VII. MEDIUMSHIP	5
VIII. PSYCHICAL MANIFESTATION IN SUBHUMAN FORMS OF LIFE	5
REFERENCES	7
CHRONICLE OF EXPERIMENTATION:	
I. REPRESENTATIVE INVESTIGATORS	25
II. REPRESENTATIVE DEMONSTRATORS (PSYCHICS)	57
BIBLIOGRAPHY:	
I. LIST OF AUTHORS AND BOOK ANALYSES	83
II. ALPHABETICAL LIST OF TITLES (now shown)	103
GLOSSARY	109

ILLUSTRATIONS (not shown)

	PAGE
INVESTIGATORS:	
Joseph Glanvill	27
Robert Hare	29
Laboratory Apparatus of Dr. Hare	30
Laboratory Apparatus of Dr. Hare	31
William Crookes	33
Alfred Russel Wallace	35
Frederick William Henry Myers	37
Cesare Lombroso	39
Oliver Joseph Lodge	41
William Fletcher Barrett	43
James Hervey Hyslop	45
Camille Flammarion	47
Charles Richet	49
Gustave Geley	51
Ernesto Bozzano	53
Thomas Glendenning Hamilton	55
DEMONSTRATORS (PSYCHICS):	
Kate Fox	59
Daniel Dunglas Home	61
Florence Cook	63
William Stainton Moses	65
Elizabeth D'Esperance	67
Pearl Lenore Curran	69
William Hope	71
Kathleen Goligher	73
Dr. and Mrs. Cad A. Wickland	75
Mina Stinson Crandon	77
Leonore E. Piper	79
Elizabeth, White	81

TABLE OF SUBJECTS

(For definitions, see Glossary)

	REFERENCE PAGE
I. PSYCHIC SCIENCE	7
II. PSYCHICAL EXPERIENCE IN GENERAL HISTORY	7
III. PSYCHICAL EXPERIENCE IN RELIGIOUS HISTORY	7
IV. MODERN PSYCHICAL INVESTIGATION	7
Scientific Research	7
General Inquiry and Experiment	8
Commentative and Interpretive	8
Historical and Encyclopaedic	8
V. SOMATIC TYPES OF PSYCHICAL EXPERIENCE	8
Astral Body (See Double, p. 9)	
Aura (See Emanations, P. 9)	
Automatic Writing (See also Automatic Writing, p. 11)	8
Bilocation (See Double, p. 9)	
Catalepsy	8
Clairvoyance (See also Clairvoyance, p. 12)	8
Community of Sensation (See Hypnosis, p. 9)	
Cryptesthesia (See Clairvoyance, p. 8)	
Crystal Vision (See Clairvoyance, p. 8)	
Diagnosing (See Clairvoyance, p. 8, & Psychometry, p. 10)	
Divination (See also Divination, p. 14)	9
Double (See also Spirit Body, p. 20)	9
Dowsing (See Divination, p. 9)	
Dreams (See Telepathy, p. 10. See also Dreams, p. 14)	
Emanations	9
Ethereic Body (See Double p. 9, and Spirit Body, p. 20)	
Ethereic Cord (See Double, p. 9, and Spirit Body, p. 20)	
Exteriorization of Motricity and Sensitivity	9
Hyperesthesia (See Hypnosis, p. 9)	
Hypnosis	9
Insight (See Inspiration, p.16)	
Intuition	10
Lucidity (See Clairvoyance, p. 8, and Clairvoyance, p. 12)	
Magnetism (See Hypnosis, p. 9, and Psychic Force, p. 10)	
Occult Powers	10
Odic Force (See Psychic Force, p. 10)	
Phantasms (See Double, p. 9)	
Precognition (See also Premonition and Prevision, p. 19) . .	10
Projection (See Double, p. 9)	

TABLE OF SUBJECTS

	REFERENCE PAGE
SOMATIC TYPES OF PSYCHICAL EXPERIENCE (continued):	
Psychic Force	10
Psychokinesis (See also Telekinesis, p. 20)	10
Psychometry (See also Psychometry, p. 19)	10
Psychotherapy (See also Healing, p. 15)	10
Second Sight (See Clairvoyance, p. 8)	
Sleep	10
Somnambulism. (See Hypnosis, p. 9)	
Stigmatization (See also Stigmatization, p. 20)	10
Telepathy (See also Telepathy, p. 21)	10
Telesthesia.	10
Thought Forms	10
Thought Reading (See Telepathy, p. 10)	
Thoughtography (See Thought Forms, p. 10)	
Transposition of the Senses	11
Visions (See Clairvoyance, p. 8 and Psychometry, p. 10)	
VI. SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE	
Air Movements	11
Apparitions	11
Apports	11
Asports (See Apports, p. 11)	
Automatic Drawing and Painting	11
Automatic Speaking (See Trance, p. 21)	
Automatic Writing (See also Automatic Writing, p. 8)	11
Billet Reading (See Clairvoyance, p. 12, & Psychometry, p. 19)	
Biological Phenomena	12
Book Tests	12
Chemical, Electrical and Magnetic Phenomena	12
Clairaudience	12
Clairvoyance (See also Clairvoyance, p. 8)	12
Communications	13
Personal and Evidential	13
Literary	13
Historical	13
Scientific	13
Philosophical and Religious	13
Control	14
Cross-Correspondence and Cross-Reference	14
Death	14
Dematerialization (See Materialization, p. 17)	
Dermography	14
Diagnosing (See Healing, p. 15)	
Direct Drawing and Painting (See Psychography, p. 19)	

INDEX TO PSYCHIC SCIENCE

	REFERENCE PAGE
SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE (continued):	
Direct Voice	14
Direct Writing (See Psychography, p. 19)	
Divination (See also Divination, p. 9)	14
Dreams	14
Earthbound Spirits	15
Ecstasy	15
Ectoplasm	15
Elongation (See Form and Weight Variations, p.15)	
Fire Immunity	15
Form and Weight Variations	15
Genius (See Inspiration, p. 16)	
Ghosts (See Apparitions, p. 11)	
Guide (See Control, p. 14)	
Hauntings	15
Healing (See also Psychotherapy, p. 10)	15
Home Circle (See Seance, p. 19)	
Identity of Spirits	16
Imprints (See Plastics, p. 18)	
Independent Voice (See Direct Voice, p. 14)	
Inspiration	16
Knot Tying (See Matter Through Matter, p. 17)	
Letter Tests (See Clairvoyance, p. 12)	
Levitation	16
Luminous Phenomena	16
Materialization	17
Matter Through Matter	17
Medium (See Mediumship, p. 22)	
Mirror Writing (See Automatic, p. 11, & Psychography, p. 19)	
Monitions	17
Moulds (See Plastics, p. 18)	
Movement	17
Musical Phenomena	17
Mysticism (See Ecstasy, p. 15 & Inspiration, p. 16)	
Newspaper Tests	18
Obsession	18
Ouija Board	18
Pellet Reading (See Clairvoyance, p. 12)	
Perfumes and Flavors (See Chemical Phenomena, p. 12)	
Personation	18
Photography	18
Planchette (See Ouija Board, p. 18)	
Plastics	18

TABLE OF SUBJECTS

	REFERENCE PAGE
SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE (continued):	
Poltergeists (See Earthbound Spirits, p. 15)	
Possession	18
Prayer (See Telepathy, p. 21)	
Prediction	18
Premonition and Prevision (See also Precognition, p. 10)	19
Psychography	19
Psychometry (See also Psychometry, p. 10)	19
Rapping (See Sound Production, p. 19)	
Rescue Circles (See Earthbound Spirits, p. 15)	
Seance	19
Skin Writing (See Dermography, p. 14)	
Skotography (See Photography, p. 18)	
Slate Writing (See Psychography, p. 19)	
Soul (See Spirit Body, p. 20)	
Sound Production	19
Spirit	20
Spirit Body (See also Double, p. 9)	20
Spirit Communications (See Communications, p. 13)	
Spirit Intervention	20
Spirit Photography (See Photography, p. 18)	
Spirit World	20
Stigmatization (See also Stigmatization, p. 10)	20
Table Tilting	20
Telekinesis (See also Psychokinesis, p. 10)	20
Telepathy (See also Telepathy, p. 10)	21
Teleplasm (See Ectoplasm, p. 15)	
Temperature Variations (See Air Movements, p. 11)	
Touches	21
Trance	21
Transfiguration	21
Transportation	21
Trumpet Speaking (See Direct Voice, p. 14)	
Weight Variations (See Form & Weight Variations, p. 15)	
Xenoglossy	22
VII. MEDIUMSHIP	22
Nature and Occurrence	22
Types	22
Cultivation	22
Biographies of Mediums	22
VIII. PSYCHICAL MANIFESTATION IN SUBHUMAN FORMS OF LIFE.	23

REFERENCES

(Authors' names and book-numbers indicate titles in the bibliographical section)

I—PSYCHIC SCIENCE

Fodor 350; Heysinger 376; Holms 379,380; Myers 428; Redgrove 445

II—PSYCHICAL EXPERIENCE IN GENERAL HISTORY

Anspacher 207; Bennett 227; Boddington 232; Brittan 245; Britten 246; Budge 251,252,253; Calmet 256,257; Capron 259; Cleife 264; Crowe 282; Crowell 283,284; Dee 308,309; De Vesme 315; Edmonds 328; Fielding-Ould 339; Funk 354; Glanvil 357; Graham 360; Gregory 363; Heysinger 376; Holms 379; Howitt 385; Hyslop 389,390; Lang 396; McComb 406; Mather 410; Myers 428; Owen 435,436; Paton 437; Putnam 443; Redgrove 445; Richet 449; Sargent 453,454,455; Spicer 468; Stevens 469; Stobart 471,472; Tweedale 485; Wallace 491; Watts 497; Whittier 501

III—PSYCHICAL EXPERIENCE IN RELIGIOUS HISTORY

Abbott 201; Anspacher 207; Brittan 245; Britten 246; Calmet 256,257; Cleife 264; Colley 265; Cross 281; Crowe 282; Crowell 283,284; De Morgan 310; Edmonds 328; Elliott 333,334; Farmer 337; Fielding-Ould 339; Flammarion 348; Funk 354; Glanvil 357; Hare 369; Heysinger 376; Howitt 385; Hyslop 389,390; Johnson 392; McComb 406; Mather 410; Moore 417; Moses 421,424; Myers 428; Owen 435; Paton 437; Putnam 443; Redgrove 445; Seymour 462; Spicer 468; Stevens 469; Stobart 471,472; Tweedale 485; Wallace 491; Wallis 493; Wickland 503

IV—MODERN PSYCHICAL INVESTIGATION

Anspacher 207; Britten 248; Goodrich-Freer 359; Holms 379,380; Hyslop 389; Myers 428; Oaten 430; Richet 449

SCIENTIFIC RESEARCH

Aksakof 202; Allison 203; Anonymous 205; Anspacher 207; Balfour 211; Barbanell 216; Barrett 217; Barrett, (F.E.) 218; Battersby 220; Bennett 225; Bennett (E.T.) 226,227,228,229; Bird 230; Boirac 233,234; Bolton 235; Bozzano 240,241; Britten 248; Buchanan 250; Bull 254; Carrington 260; Carrington 261; Chevreuil 262; Coates 267,268; Cox 269; Crandon 270,271,272,275; Crawford 276,277,278,279; Crookes 280; Cross 281; Cudden 285; Dallas 297,298; Dee 309; De Morgan 310; Denton 312; De Vesme 315; Doyle 317; Driesch 321; Edmonds 328,329; Edwards 330,331; Ewen 336; Findlay 340; Fitzsimmons 342; Flammarion 343,344,345,346,347,348,349; Fodor 351; Fukurai 352; Funk 353,354; Geley 355,356; Glanvil 357; Glenconner 358; Goodrich-Freer 359; Gregory 363; Gurney 364; Hack 366; Hamilton 368; Hare 369; Hayward 371; Henslow 373,374; Hettinger 375; Holms 379,380; Hubbell 387; Hyslop 389,390; Joire 393; Lambert 395; Leigh 397; Lodge 402; Lombroso 404; McComb 406; Maxwell 411; Moore 416; Moses 422,423; Myers 428; Osty 433; Owen 434; Prince 440; Randall 444; Reichenbach 446; Rhine 447; Richet 448,449; Sage 451; Saltmarsh 452; Sargent 453,454,455; Savage 456; Scatcherd 457; Schrenck-Notzing 459; Seybert 461; Shirley 463; Soc. Psych. Research 467; Thomas 479,480; Thomas (J. F.) 481; Tubby 482; Turvey 483; Tyrrell 486,487; Underhill 488; Walker 490; Wallace 491; Warcollier 494; Warrick 495; Watts 497; Wickland 503,504; Wolfe 505; Zöllner 513

INDEX TO PSYCHIC SCIENCE

GENERAL INQUIRY AND EXPERIMENT

Abbott 201; Anonymous 204,205,206; Anspacher 207; Austen 208; Blatchford 231; Bolton 235; Bond 236,237,238; Bowers 239; Brackett 242; Bradley 243; Britten 248; Burr 255; Cameron 258; Capron 259; Collins 266; Coates 267,268; Crowe 282; Crowell 283,284; Cummins 293; Dailey 296; De Crespigny 307; De Morgan 310,311; Denton 312; Drouet 322; Duncan 324; Dunraven 325; Edmonds 328,329; Emerson 335; Findlay 340; Findlay (J. G.) 341; Fitzsimmons 342; Funk 353,354; Graham 362; Haines 367; Hayward 371; Hegy 372; Heysinger 376; Howitt 385; Hubbell 387; Hutchings 388; Jebb 391; Johnson 392; Kaulback 394; Lambert 395; Marryat 408; Marshall-Hall 409; Maxwell 411; Moberly 415; Moore 416,417; Mowbray 425; Olcott 432; Owen 436; Randall 444; Robbins 450; Sage 451; Sargent 453,454,455; Savage 456; Scott 460; Seymour 462; Shirley 463; Smedley 464; Smith 465,466; Spicer 468; Stevens 469,470; Stobart 471; Swaffer 474; Turvey 483; Tuttle 484; Tweedale 485; Underhill 488; Walker 490; Washburn 496; White 498,499,500; Whyment 502; Wolfe 505; Worth 506,507,508,509,510; Wright 511; Yost 512

COMMENTATIVE AND INTERPRETIVE

Abbott 201; Anspacher 207; Barrett 217; Bazett 221,222,223,224; Blatchford 231; Boirac 234; Bowers 239; Bozzano 241; Brackett 242; Brittan 245; Britten 246,248; Buchanan 250; Bull 254; Chevreuil 262; Crawford 277,278; Crookes 280; Cross 281; Crowe 282; Dallas 297; De Crespigny 307; De Morgan 310; De Vesme 315; Doyle 320; Edmonds 328,329; Edwards 330; Elliott 333,334; Emerson 335; Farmer 337; Fielding-Ould 339; Findlay 340; Findlay (J. G.) 341; Fitzsimmons 342; Flammarion 343,344,345,346,347,348,349; Funk 353,354; Geley 355,356; Graham 360,361; Gregory 363; Hare 369; Hayward 371; Hegy 372; Henslow 373,374; Heysinger 376; Hinchcliffe 378; Holms 379; Hewitt 385; Hutchings 388; Hyslop 389,390; Johnson 392; Joire 393; Lambert 395; Lodge 402; Lombroso 404; McComb 406; Marryat 408; Moore 416; Moses 421,424; Myers 428; Oaten 430,431; Olcott 432; Owen 435,436; Putnam 443; Randall 444; Reichenbach 446; Rhine 447; Richet 449; Sargent 455; Savage 456; Schirm 458; Seymour 462; Smedley 464; Stevens 469; Swaffer 474; Turvey 483; Tweedale 485; Wallace 491; Wallis 492; Watts 497; White 498,499,500; Wickland 503; Wolfe 505; Yost 512; Zöllner 513

HISTORICAL AND ENCYCLOPAEDIC

Baird 209,210; Bennett 229; Boddington 232; Britten 248,249; Capron 259; Carrington 261; Clarke 263; De Vesme 315; Doyle 318,319; Fodor 350; Funk 354; Heysinger 376; Holms 379; Howitt 385; Leigh 397; Sargent 455; Watts 497

V—SOMATIC TYPES OF PSYCHICAL EXPERIENCE Myers 428

AUTOMATIC WRITING

Bennett 229; Carington 260; Flammarion 347; Myers 428; Richet 449; Thomas 479
CATALEPSY Bennett 225; Bowers 239; Cudden 285; Dailey 296; Ewen 336; Gregory 363; Hamilton 368; Joire 393; Lombroso 404; Muldoon 426; Myers 428; Piper 438; Shirley 463; Watts 497

CLAIRVOYANCE (CRYPTESTHESIA, CRYSTAL VISION, DIAGNOSING, LUCIDITY, SECOND SIGHT. VISIONS)

Bennett 225; Boddington 232; Boirac 234; Britten 247,248; Buchanan 250;

REFERENCES

Carington 260; Collins 266; Crowe 282; Crowell 284; Cudden 285; Dailey 296; Davis 305,306; De Morgan 310; Driesch 321; Flammarion 343,347,349; Fukurai 352; Geley 355; Goodrich-Freer 359; Graham 362; Gregory 363; Gurney, Myers & Podmore 364; Hayward 371; Heysinger 376; Heywood 377; Holms 379,380; Hyslop 389; Joire 393; Lambert 395; Lang 396; Lombroso 404; Maxwell 411; Myers 428; Oaten 430,431; Owen 435,436; Rhine 447; Richet 448,449; Sargent 453; Shirley 463; Spicer 468; Thomas 479,480; Turvey 483; Tweedale 485; Tyrrell 486; Wallis 492; Warrick 495; Washburn 496; Watts 497; White 499; Whittier 501; Wright 511

DIVINATION (DOWSING)

Barrett 217; Bennett 228,229; Britten 249; Cross 281; Crowe 282; Crowell 284; De Vesme 315; Flammarion 349; Goodrich-Freer 359; Heysinger 376; Holms 379; Lang 396; Lombroso 404; Mather 410; Myers 428; Osty 433; Richet 449; Wallace 491; Wallis 492

DOUBLE (ASTRAL BODY, ETHERIC BODY, ETHERIC CORD, BILOCATION, PROJECTION, PHANTASMS)

Abbott 201; Battersby 220; Bazett 222; Bennett 225; Bozzano 240,241; Brittain 244; Brittan 245; Britten 248; Budge 251,252,253; Calmet 256,257; Carrington 261; Chevreuil 262; Clarke 263; Collins 266; Crawford 277; Crowe 282; Crowell 283; Dailey 296; Davenport 299; De Morgan 310; D'Esperance 314; De Vesme 315; Driesch 321; Edmonds 328; Edwards 332; Ewen 336; Fitzsimmons 342; Flammarion 343; Graham 362; Gurney, Myers & Podmore 364; Hegy 372; Holms 379,380; Hutchings 388; Hyslop 389; Jebb 391; Joire 393; Lambert 395; Lang 396; Leonard 399,400; Lombroso 404; McComb 406; Marryat 407,408; Muldoon 426; Myers 428; Owen 435,436; Putnam 441; Richet 449; Shirley 463; Stevens 470; Swaffer 474; Turvey 483; Tweedale 485; Tyrrell 486,487; Underhill 488; Wallace 491; Warrick 495; Watts 497; White 499; Whittier 501

EMANATIONS (AURA, MAGNETISM)

Barrett 217; Bennett 225; Boddington 232; Bozzano 241; Flammarion 346; Gregory 363; Holms 379; Home 382; Joire 393; Maxwell 411; Myers 428; Oaten 430; Osty 433; Putnam 442; Randall 444; Richet 449; Shirley 463; Tweedale 485; Wallis 492; White 499; Wickland 504

EXTERIORIZATION OF MOTRICITY AND SENSITIVITY

Boirac 233; Carrington 261; Cudden 285; Dailey 296; Ewen 336; Joire 393; Lambert 395; Maxwell 411; Myers 428; Shirley 463; Thomas 480; Underhill 488; White 499

HYPNOSIS (COMMUNITY OF SENSATION, HYPERESTHESIA, MAGNETISM, SOMNAMBULISM)

Battersby 220; Bennett 225; Bennett (E.T.) 228,229; Boirac 233,234; Bowers 239; Bozzano 240; Brackett 242; Brittain 244; Brittan 245; Britten 248,249; Buchanan 250; Chevreuil 262; Collins 266; Crowe 282; Crowell 283,284; Cudden 285; Davis 302,306; De Morgan 310; Driesch 321; Flammarion 343,349; Fukurai 352; Goodrich-Freer 359; Gregory 363; Gurney, Myers & Podmore 364; Hare 369; Hayward 371; Heysinger 376; Holms 379,380; Holt 381; Joire 393; Lang 396; Lombroso 404; Marryat 407; Maxwell 411; Morse 420; Muldoon 426; Myers 428; Oaten 430; Osty 433; Owen 435,436; Putnam 442,443; Richet 448,449; Sargent 453,454; Schrenck-Notzing 459; Shirley 463; Spicer 468; Thomas 480; Tweedale 485; Tyrrell 487; Wallace 491; Wallis 492; Watts 497

INDEX TO PSYCHIC SCIENCE

INTUITION

Buchanan 250; Goodrich-Freer 359; Graham 362; Myers 428; Putnam 441; Sargent 453; Stevens 469

OCCULT POWERS

Joire 393; Morse 420; Osty 433; Shirley 463; Wallis 492

PRECOGNITION

Buchanan 250; Crowe 282; Dailey 296; Driesch 321; Flammarion 343; Geley 356; Graham 362; Gregory 363; Hettinger 375; Heywood 377; Holms 379,380; Lombroso 404; Myers 428; Osty 433; Owen 435,436; Rhine 447; Richet 448,449; Tyrrell 487

PSYCHIC FORCE (MAGNETISM, ODIC FORCE)

Barrett 217; Boddington 232; Boirac 233,234; Brittan 245; Carrington 261; Chevreuil 262; Coates 268; Cox 269; Crawford 277,278,279; Crookes 280; Crowell 284; Davis 302; Edmonds 328; Edwards 330; Flammarion 347,349; Fukurai 352; Goodrich-Freer 359; Gregory 363; Hare 369; Holms 379; Holt 381; Joire 393; Lang 396; Maxwell 411; Muldoon 426; Myers 428; Osty 433; Owen 434; Putnam 442; Randall 444; Reichenbach 446; Rhine 447; Sargent 453,454; Spicer 468; Wallis 492; Zöllner 513

PSYCHOKINESIS

Myers 428; Rhine 447

PSYCHOMETRY (DIAGNOSING, VISIONS)

Bazett 222; Bozzano 241; Buchanan 250; Carington 260; Cross 281; Denton 312; Driesch 321; Edmonds 329; Flammarion 347; Geley 355; Gregory 363; Henslow 374; Hettinger 375; Heywood 377; Holms 379; Lambert 395; Myers 428; Osty 433; Richet 448,449; Sargent 453; Smith 466; Thomas 479,480; Turvey 483; Tyrrell 487; Wallis 492; Washburn 496

PSYCHOTHERAPY

Bennett 225,229; Boddington 232; Britten 249; Buchanan 250; Bull 254; Crowell 283; Cudden 285; De Morgan 310; De Vesme 315; Goodrich-Freer 359; Gregory 363; Myers 428; Richet 449; Wallis 492; Wickland 503,504

SLEEP

Davis 302; Muldoon 426; Myers 428; Owen 436

STIGMATIZATION

Barrett 217; Flammarion 343; Lang 396; Myers 428

TELEPATHY (DREAMS, THOUGHT READING)

Bazett 222; Bennett 229; Boirac 233,234; Bozzano 241; Brittan 245; Britten 249; Carington 260; Carrington 261; Chevreuil 262; Clarke 263; Coates 268; Crookes 280; Cudden 285; De Morgan 310; De Vesme 315; Driesch 321; Flammarion 349; Geley 356; Goodrich-Freer 359; Graham 362; Gregory 363; Gurney, Myers & Podmore 364; Hayward 371; Heywood 377; Holms 379; Hyslop 389; Lambert 395; Lang 396; Leland Stanford Univ. 398; Lombroso 404; McComb 406; Maxwell 411; Moore 416; Myers 428; Oaten 430; Rhine 447; Richet 448,449; Smith 466; Stobart 471; Thomas 479; Thomas (J.F.) 481; Tyrrell 487; Wallis 492; Warcollier 494; Washburn 496

TELESTHESIA

Barrett 217; Maxwell 411; Myers 428; Richet 449; Turvey 483

THOUGHT FORMS (THOUGHTOGRAPHY)

Bozzano 241; Carington 260; Fukurai 352; Holms 379; Joire 393; Myers 428; Oaten 430; Putnam 442; Shirley 463; Warrick 495

REFERENCES

TRANSPOSITION OF THE SENSES

Boirac 233; Crowell 284; Dailey 296; Flammarion 343; Gregory 363; Lambert 395; Lombroso 404; Myers 428; Richet 449; Sargent 453; Thomas 480

VI—SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE

Britten 249

AIR MOVEMENTS (TEMPERATURE VARIATIONS)

Bartlett 219; Bennett 229; Bird 230; Bozzano 240; Britten 248,249; Carrington 261; Crookes 280; D'Esperance 314; Edmonds 329; Edwards 330; Ewen 336; Farmer 338; Flammarion 347; Hack 366; Hayward 371; Henslow 373; Holms 379,380; Home 382; Johnson 392; Joire 393; Maxwell 411; Moore 416; Mowbray 425; Tweedale 485; Underhill 488; Warrick 495; White 499; Wright 511; Zöllner 513 APPARITIONS (GHOSTS) Baird 209,210; Barrett 217; Bazett 222; Bennett 229; Bozzano 241; Brittain 244; Brittan 245; Britten 248,249; Calmet 256,257; Chevreuil 262; Clarke 263; Collins 266; Crowe 282; Crowell 283; Davis 305; De Crespigny 307; De Morgan 310; De Vesme 315; Driesch 321; Duncan 324; Flammarion 344,345,349; Funk 354; Goodrich-Freer 359; Gregory 363; Hegy 372; Heysinger 376; Heywood 377; Holms 379; Holt 381; Hyslop 389; Johnson 392; Lambert 395; Lang 396; Leonard 399,400; Lombroso 404; Marryat 407,408; Mather 410; Moberly 415; Myers 428; Owen 435,436; Piper 438; Putnam 441; Redgrove 445; Richet 448,449; Sargent 453,454; Savage 456; Spicer 468; Stevens 470; Turvey 483; Tweedale 485; Tyrrell 486; Underhill 488; Upton 489; Wallace 491; Wallis 493; Watts 497; Whittier 501; Wright 511

APPORTS (ASPORTS)

Barbanell 215; Barrett 217; Bird 230; Bowers 239; Bozzano 241; Brittain 244; Britten 248,249; Capron 259; Carrington 261; Collins 266; Crandon 275; Crookes 280; Cross 281; Davenport 299; De Crespigny 307; D'Esperance 314; Edwards 330,331; Emerson 335; Ewen 336; Farmer 338; Fitzsimmons 342; Flammarion 347; Hack 366; Hayward 371; Hegy 372; Henslow 373; Holms 379,380; Home 382; Johnson 392; Joire 393; Lambert 395; Lombroso 404; Marryat 407,408; Moore 416; Morse 418; Mowbray 425; Owen 435; Putnam 441; Sargent 453,454; Stobart 471; Swaffer 474; Tweedale 485; Wallace 491; Warrick 495; Washburn 496; Wolfe 505; Zöllner 513

AUTOMATIC DRAWING AND PAINTING

Barbanell. 212; Bond 236,237; Britten 249; Clarke 263; Dailey 296; De Morgan 310; Henslow 373; Heysinger 376; Holms 379; Olcott 432; Sargent 453; Tuttle 484; Wallis 492; Watts 497; Wolfe 505

AUTOMATIC WRITING

Abbott 201; Allison 203; Baird 209,210; Balfour 211; Barbanell 212; Barbanell (S.) 215; Barrett 217; Bartlett 219; Bazett 221,224; Bennett 226,229; Bird 230; Boddington 232; Bond 236,237,238; Bozzano 240; Bradley 243; Brittan 245; Britten 249; Capron 259; Chevreuil 262; Clarke 263; Collins 266; Crandon 271,272,274; Crookes 280; Crowell 284; Cummins 286,288,289,291,292,293,294; Dallas 298; Davenport 299; De Crespigny 307; De Morgan 310; D'Esperance 314; Dickens 316; Driesch 321; Drouet 322; Edmonds 328,329; Edwards 330; Flammarion 347; Hack 366; Haines 367; Hamilton 368; Henslow 373; Hinchcliffe 378; Holms 379,380; Holt 381; Hyslop 389; Jebb 391; Johnson 392; Joire 393; Kaulback 394; Lambert 395; Leonard 401; Lombroso 404; Marshall-Hall 409; Maxwell 411; Maynard 412; Moore 416;

INDEX TO PSYCHIC SCIENCE

Moses 424; Myers 428; Owen 436; Piper 438; Putnam 441; Randall 444; Richet 449; Robbins 450; Sage 451; Saltmarsh 452; Sargent 453; Savage 456; Scott 460; Smith 465; Spicer 468; Swaffer 473; Thomas 479; Thomas (J.F.) 481; Tuttle 484; Tweedale 485; Tyrrell 487; Underhill 488; Wallace 491; Wallis 492,493; Watts 497; White 499; Wolfe 505

BIOLOGICAL PHENOMENA

D'Esperance 314; Emerson 335; Holms 379

BOOK TESTS

Baird 210; Brittain 244; Collins 266; Driesch 321; Edwards 330; Farmer 338; Glenconner 358; Gregory 363; Lambert 395; Moses 424; Owen 434; Swaffer 474; Thomas 480; Tweedale 485; Warrick 495; Wolfe 505

CHEMICAL, ELECTRICAL AND MAGNETIC PHENOMENA (PERFUMES AND FLAVORS)

Bazett 222; Bennett 228; Britten 248,249; Davenport 299; Duncan 324; Dunraven 325; Edmonds 328; Edwards 330,331; Emerson 335; Ewen 336; Glanvil 357; Hayward 371; Hegy 372; Henslow 373; Holms 379; Home 382; Hutchings 388; Jebb 391; Leonard 399; Lombroso 404; Maxwell 411; Moore 416; Mowbray 425; Myers 428; Richet 449; Swaffer 474; Underhill 488; Warrick 495; Wolfe 505; Zöllner 513

CLAIRAUDIENCE

Allison 203; Barbanell 212; Barbanell (S.) 215; Bazett 221,222,223,224; Boddington 232; Britten 249; Colley 265; Collins 266; Crowell 284; Dailey 296; Davenport 299; Davis 305; De Crespigny 307; Dee 309; De Morgan 310; Edmonds 328; Emerson 335; Ewen 336; Funk 354; Geley 355; Graham 362; Hamilton 368; Hayward 371; Hegy 372; Holms 379; Holt 381; Home 382; Hyslop 389; Jebb 391; Johnson 392; Joire 393; Kaulback 394; Leonard 399,401; Lombroso 404; Marryat 407; Mather 410; Maxwell 411; Maynard 412; Miller 413,414; Moberly 415; Moore 416; Olcott 432; Owen 434; Randall 444; Richet 449; Saltmarsh 452; Sargent 454; Savage 456; Seymour 462; Stevens 470; Swaffer 474; Swedenborg 477; Tappan 478; Thomas 479; Turvey 483; Tuttle 484; Tweedale 485; Upton 489; Walker 490; Wallace 491; Wallis 493; Washburn 496; Watts 497; White 499; Wolfe 505

CLAIRVOYANCE (BILLET READING, LETTER TESTS, PELLETT READING)

Abbott 201; Allison 203; Anonymous 204; Baird 209,210; Barbanell 212; Barbanell (S.) 215; Barrett 217; Bartlett 219; Bazett 221,222,223,224; Bird 230; Boddington 232; Bowers 239; Bozzano 240,241; Brittain 244; Britten 248,249; Calmet 256; Carrington 261; Colley 265; Collins 266; Crandon 272,275; Crookes 280; Cross 281; Crowe 282; Crowell 284; Dailey 296; Davenport 299; Davis 302,305,306; De Crespigny 307; Dee 309; De Morgan 310; De Vesme 315; Driesch 321; Duncan 324; E.M.S. 327; Edmonds 328,329; Edwards 330,332; Emerson 335; Ewen 336; Farmer 338; Findlay 341; Flammarion 349; Funk 354; Geley 355; Goodrich-Freer 359; Gregory 363; Hack 366; Hamilton 368; Hayward 371; Hegy 372; Henslow 373,374; Heysinger 376; Holms 379,380; Holt 381; Home 382; Hubbell 387; Hutchings 388; Jebb 391; Johnson 392; Joire 393; Kaulback 394; Leonard 399,400,401; Lomaxe 403; Lombroso 404; Marryat 407,408; Mather 410; Maxwell 411; Maynard 412; Miller 413,414; Moberly 415; Moore 416,417; Morse 418; Moses 424; Myers 428; Olcott 432; Owen 434; Owen (R.D.) 435; Piper 438; Prince 440; Putnam 441,442; Randall 444; Richet 448,449; Sargent 453,454; Savage 456; Seymour 462; Smedley 464; Spicer 468; Stevens 469,470; Stobart 471; Swaffer 474; Swedenborg 477; Tappan 478; Thomas 479; Thomas (J.F.)

REFERENCES

481; Turvey 483; Tuttle 484; Tweedale 485; Underhill 488; Upton 489; Walker 490; Wallace 491; Wallis 493; Warrick 495; Washburn 496; Watts 497; White 499; Whittier 501; Wolfe 505; Worth 508; Zöllner 513

COMMUNICATIONS

Britten 249; Calmet 256; Cox 269; Gregory 363; Henslow 374; Hyslop 390; Oaten 431; Owen 435; Putnam 442,443; Sargent 453; Wallis 493; Wickland 504; Wolfe 505

PERSONAL AND EVIDENTIAL COMMUNICATIONS

Abbott 201; Allison 203; Austen 208; Barbanell 212; Barbanell (S.) 215; Barrett 217; Barrett (F.E.) 218; Bartlett 219; Bazett 221,222,224; Bennett 226; Blatchford 231; Brackett 242; Britten 247,248,249; Burr 255; Cameron 258; Chevreuil 262; Crandon 270,271,272; Cross 281; Crowe 282; Cummins 293; Dallas 298; Davenport 299; Davis 305; D'Esperance 314; Drouet 322; Duncan 324; Edmonds 328,329; Edwards 331; Emerson 335; Findlay 340; Findlay (J.G.) 341; Fitzsimmons 342; Flammarion 345,347; Glenconner 358; Gregory 363; Haines 367; Hamilton 368; Hare 369; Hayward 371; Hegy 372; Hinchcliffe 378; Hubbell 387; Hutchings 388; Hyslop 389; Jebb 391; Kaulback 394; Lambert 395; Leonard 399; Lodge 402; Marryat 407,408; Marshall-Hall 409; Maxwell 411; Miller 414; Moberly 415; Moore 416; Morse 418; Moses 422,423; Mowbray 425; Myers 428; Owen 434; Owen (R.D.) 435,436; Piper 438; Putnam 441; Randall 444; Richet 448; Robbins 450; Sage 451; Saltmarsh 452; Sargent 453; Savage 456; Scott 460; Seymour 462; Smedley 464; Smith 465,466; Soc. Psych. Research 467; Spicer 468; Stevens 469; Stobart 471; Swaffer 474; Thomas 480; Thomas (J.F.) 481; Tubby 482; Turvey 483; Tuttle 484; Tweedale 485; Underhill 488; Upton 489; Walker 490; Wallace 491; Warrick 495; Washburn 496; Watts 497; White 499; Whittier 501; Whyment 502; Wickland 504; Wolfe 505; Wright 511

COMMUNICATIONS OF A LITERARY NATURE

Bond 238; Bowers 239; Britten 247; Crandon 274; Cross 281; Dickens 316; Drouet 322; Duguid 323; Edmonds 328; Fodor 351; Hayward 371; Henslow 373; Maynard 412; Moses 424; Prince 440; Putnam 441; Robbins 450; Smith 465,466; Swaffer 473,474; Tappan 478; Washburn 496; Whyment 502; Worth 506,507,508,509,510; Yost 512

COMMUNICATIONS OF A HISTORICAL NATURE

Bond 236,237; Britten 247; Cross 281; Cummins 286,288,289,291,292,294; Davis 304; Duguid 323; Prince 440; Swaffer 474; Whyment 502; Worth 509

COMMUNICATIONS OF A SCIENTIFIC NATURE

Abbott 201; Barrett 218; Bolton 235; Bowers 239; Britten 247,248; Buchanan 250; Burr 255; Crandon 270,271; Crawford 276,277; Davenport 299; Davis 300,301,302,303,304,305,306; E.M.S. 326,327; Edmonds 329; Edwards 330,332; Findlay 340; Fitzsimmons 342; Funk 353,354; Hamilton 368; Hare 369; Hayward 371; Holms 379; Hutchings 388; Moore 416; Morse 418,419,420; Moses 421,424; Putnam 441,442; Randall 444; Sage 451; Scott 460; Tappan 478; Tuttle 484; Washburn 496; White 498,499,500; Wolfe 505

COMMUNICATIONS OF A PHILOSOPHICAL AND RELIGIOUS NATURE

Abbott 201; Anonymous 206; Austen 208; Barbanell 215; Bennett 226; Bond 238; Bowers 239; Bradley 243; Britten 247,248; Burr 255; Cameron 258; Crandon 274; Cummins 286,288,289,291,292,294; Davenport 299; Davis 300,301,302,303,304,305,306; De Morgan 310; D'Esperance 314; E.M.S. 327; Edmonds 328,329; Edwards 330; Emerson 335; Fitzsimmons 342; Funk 354; Hamilton 368; Hare 369; Hayward 371; Hegy 372; Henslow 373; Holms 379;

INDEX TO PSYCHIC SCIENCE

Hutchings 388; Leonard 399; Maynard 412; Moore 416; Morse 415,419,420; Moses 421,424; Mowbray 425; Myers 428; Piper 438; Prince 440; Putnam 441,442; Randall 444; Sage 451; Sargent 453; Scott 460; Spicer 468; Stevens 469; Swaffer 473,476; Swedenborg 477; Tappan 478; Tuttle 484; Wallis 493; Washburn 496; White 498,499,500; Worth 507,508,509; Yost 512

CONTROL (GUIDE)

Austen 208; Bazett 221; Bowers 239; Brackett 242; Britten 248,249; Carington 260; Chevreuil 262; Crawford 277; Crowe 282; Crowell 284; De Crespigny 307; D'Esperance 314; E.M.S. 326,327; Edwards 330,332; Fukurai 352; Hamilton 368; Henslow 374; Holms 379; Holt 381; Hutchings 388; Kaulback 394; Lambert 395; Leonard 401; Marryat 407; Maxwell 411; Moore 416; Morse 419; Moses 424; Piper 438; Putnam 441,442; Robbins 450; Smedley 464; Smith 466; Swaffer 474; Turvey 483; Tuttle 484; Tweedale 485; Wallis 492,493; Watts 497; Wickland 504; Wolfe 505; Yost 512; Zöllner 513

CROSS-CORRESPONDENCE AND CROSS-REFERENCE

Baird 210; Balfour 211; Barrett 217; Bozzano 240,241; Carington 260; Collins 266; Cross 281; Driesch 321; Duncan 324; Hack 366; Heysinger 376; Holms 379; Kaulback 394; McComb 406; Marryat 407,408; Moore 416; Mowbray 425; Owen 435; Piper 438; Richet 449; Saltmarsh 452; Savage 456; Seymour 462; Swaffer 474; Thomas 480; Thomas (J.F.) 481; Tubby 482; Turvey 483; Tyrrell 487; Walker 490

DEATH

Bazett 223; Bolton 235; Britten 249; Colley 265; Collins 266; Crawford 277; Cummins 293; Davis 302; De Morgan 310; Fitzsimmons 342; Flammarion 344; Holms 379; Holt 381; Hutchings 388; Hyslop 390; Leonard 399,400; Lodge 402; McComb 406; Muldoon 426; Myers 428; Owen 436; Putnam 441,442; Randall 444; Robbins 450; Sargent 453,454; Scott 460; Tuttle 484; Tweedale 485

DERMOGRAPHY (SKIN WRITING)

Bartlett 219; Britten 248,249; Owen 435

DIRECT VOICE (INDEPENDENT VOICE, TRUMPET SPEAKING)

Abbott 201; Aksakof 202; Austen 208; Baird 209,210; Barbanell 212; Barbanell (S.) 215; Barrett 217; Bird 230; Boddington 232; Bowers 239; Bradley 243; Brittain 244; Brittan 245; Britten 248,249; Collins 266; Crandon 270,271,272; Crawford 276; Cross 281; Davenport 299; De Crespigny 307; Dee 309; Drouet 322; Duguid 323; Duncan 324; Dunraven 325; Edwards 330,331; Emerson 335; Farmer 338; Findlay 340; Findlay (J.G.) 341; Fitzsimmons 342; Flammarion. 347; Funk 353; Hack 366; Hamilton 368; Hare 369; Hayward 371; Hegy 372; Henslow 373; Hinchcliffe 378; Holms 379,380; Hubbell 387; Hutchings 388; Jebb 391; Johnson 392; Kaulback 394; Lambert 395; Leonard 401; Lodge 402; Marryat 407,408; Miller 414; Moore 416,417; Mowbray 425; Owen 434; Owen (R.D.) 435,436; Randall 444; Sargent 453; Seymour 462; Smedley 464; Swaffer 474; Thomas 479; Turvey 483; Tweedale 485; Underhill 488; Wallis 492,493; Warrick 495; Washburn 496; Whymant 502; Wolfe 505

DIVINATION

Bennett 228; Britten 249; Colley 265; Cross 281; Crowell 284; Flammarion 347,349; Stobart 471; Wallis 493

DREAMS

Baird 209,210; Colley 265; Crowe 282; Crowell 284; Cummins 293; Davis 302; De Morgan 310; De Vesme 315; Flammarion 349; Gregory 363; Heysinger 376;

REFERENCES

Heywood 377; Johnson 392; Joire 393; Lambert 395; Lang 396; Leonard 399,400; Lombroso 404; Maxwell 411; Muldoon 426; Myers 428; Owen 435,436; Richet 448,449; Sargent 453; Shirley 463; Tweedale 485; Underhill 488; Wallace 491; Wallis 493; Watts 497; Wright 511

EARTHBOUND SPIRITS (POLTERGEISTS, RESCUE CIRCLES)

Austen 208; Barrett 217; Bird 230; Bowers 239; Britten 248,249; Calmet 256; Capron 259; Carrington 261; Clarke 263; Collins 266; Cross 281; Crowe 282; Crowell 283; De Crespigny 307; De Vesme 315; Ewen 336; Farmer 338; Fitzsimmons 342; Flammarion 346; Glanvil 357; Goodrich-Freer 359; Hegy 372; Henslow 373,374; Heysinger 376; Holms 379,380; Holt 381; Hubbell 387; Joire 393; Lang 396; Lombroso 404; Marryat 407,408; Moberly 415; Moore 416; Moses 424; Muldoon 426; Myers 428; Owen 435,436; Putnam 441,442; Randall 444; Redgrove 445; Richet 449; Sargent 453,454; Spicer 468; Stevens 470; Swaffer 474; Tyrrell 487; Wallace 491; Washburn 496; Watts 497; Whittier 501; Wickland 503,504; Wright 511

ECSTASY (MYSTICISM)

Britten 249; Clarke 263; Crowell 284; Dailey 296; De Morgan 311; D'Esperance 314; Graham 360,362; Gregory 363; Myers 428; Owen 436; Stevens 469; Tyrrell 487

ECTOPLASM (TELEPLASM)

Barbanell 213; Barrett 217; Bird 230; Boddington 232; Bracket 242; Bradley 243; Brittain 244; Britten 248,249; Carrington 261; Collins 266; Crawford 276,278,279; De Crespigny 307; D'Esperance 314; Edwards 330,331; Emerson 335; Ewen 336; Farmer 338; Findlay 340; Flammarion 347; Geley 356; Hamilton 368; Hayward 371; Hegy 372; Henslow 373; Holms 379,380; Hutchings 388; Johnson 392; Lambert 395; Leonard 401; Lombroso 404; Marryat 408; Moore 416; Myers 428; Randall 444; Richet 449; Sargent 454; Scatcherd 457; Schrenck-Notzing 459; Stobart 471; Turvey 483; Tweedale 485; Warrick 495; White 499

FIRE IMMUNITY

Barrett 217; Bennett 228; Britten 249; Collins 266; Crowell 284; De Crespigny 307; Dunraven 325; Ewen 336; Flammarion 347; Henslow 373; Holms 379,380; Home 382; Johnson 392; Joire 393; Marryat 407; Morse 418,419; Putnam 441; Richet 449; Sargent 453; Tweedale 485; Wallace 491

FORM AND WEIGHT VARIATIONS (ELONGATION)

Barrett 217; Boddington 232; Bowers 239; Britten 249; Carrington 261; Cox 269; Crawford 276,279; Crookes 280; Dunraven 325; Ewen 336; Flammarion 347; Holms 379; Home 382; Joire 393; Lombroso 404; Marryat 408; Richet 449; Sargent 453; Swaffer 474

HAUNTINGS

Baird 209,210; Bennett 229; Bowers 239; Britten 249; Carington 260; Collins 266; Cross 281; Crowe 282; Crowell 283; De Crespigny 307; De Morgan 310,311; De Vesme 315; Driesch 321; Flammarion 346; Goodrich-Freer 359; Holms 379,380; Joire 393; Lombroso 404; Marryat 407,408; Moberly 415; Muldoon 426; Myers 428; Owen 435,436; Redgrove 445; Richet 449; Sargent 454; Stevens 470; Tyrrell 486; Underhill 488; Upton 489; Wallace 491; Watts 497; Wright 511

HEALING (DIAGNOSING)

Barbanell 214; Barbanell (S.) 215; Bazett 222; Boddington 232; Bowers 239; Brittan 245; Britten 248,249; Buchanan 250; Bull 254; Chevreuil 262; Collins

INDEX TO PSYCHIC SCIENCE

266; Crandon 270,271; Cross 281; Crowell 283; Davis 306; Desmond 313; D'Esperance 314; Duncan 324; E.M.S. 326,327; Edwards 330,332; Emerson 335; Ewen 336; Farmer 338; Fitzsimmons 342; Flammarion 347; Goodrich-Freer 359; Graham 362; Hack 366; Hayward 371; Henslow 373,374; Holms 379,380; Holt 381; Home 382; Hutchings 388; Jebb 391; Johnson 392; Kaulback 394; Lambert 395; Leonard 401; Marryat 407,408; Marshall-Hall 409; Maynard 412; Moore 417; Morse 418,419; Myers 428; Olcott 432; Owen 435; Piper 438; Putnam 441,442; Seymour 462; Swaffer 474; Tappan 478; Turvey 483; Tweedale 485; Underhill 488; Upton 489; Wallace 491; Wallis 492,493; Washburn 496; Whitter 501; Wickland 503,504

IDENTITY OF SPIRITS

Abbott 201; Allison 203; Austen 208; Baird 210; Barbanell 212; Barrett 217; Bazett 223; Bennett 226; Bowers 239; Bozzano 240,241; Brackett 242; Bradley 243; Brittain 244; Britten 249; Burr 255; Collins 266; Crandon 270,271,272; Cross 281; Crowell 283; Davenport 299; Doyle 317; Duncan 324; Dunraven 325; E.M.S. 326; Edmonds 328,329; Findlay 340; Findlay (J.G.) 341; Flammarion 345; Funk 354; Glenconner 358; Hack 366; Hamilton 368; Hare 369; Hayward 371; Hegy 372; Henslow 373; Hinchcliffe 378; Holms 379; Home 382; Hutchings 388; Hyslop 389; Lodge 402; Lombroso 404; Marryat 407,408; Maxwell 411; Miller 413,414; Morse 418; Moses 423,424; Myers 428; Owen 435; Piper 438; Sage 451; Sargent 453; Seymour 462; Smedley 464; Smith 465; Soc. Psych. Research 467; Thomas 480; Thomas (J.F.) 481; Turvey 483; Tweedale 485; Tyrrell 487; Walker 490; Watts 497; Wickland 503,504; Wolfe 505

INSPIRATION (GENIUS, INSIGHT, MYSTICISM)

Abbott 201; Bazett 222; Boddington 232; Britten 248,249; Carrington 260; Clarke 263; Collins 266; Crowell 283; Davis 300,301,302,303,304,305; De Morgan 310; Drouet 322; Edmonds 329; Farmer 337; Fitzsimmons 342; Geley 356; Graham 360,361,362; Hayward 371; Holms 379; Morse 419,420; Moses 424; Myers 428; Owen 435; Putnam 443; Randall 444; Swaffer 473,474; Thomas 479; Tuttle 484; Tweedale 485; Tyrrell 487; Wallis 493; White 498,499

LEVITATION

Barbanell 215; Barrett 217; Bartlett 219; Bennett 228; Bird 230; Boddington 232; Bowers 239; Brittain 244; Brittan 245; Britten 248,249; Carrington 261; Chevreuil 262; Collins 266; Crawford 276,279; Crookes 280; Crowell 283,284; Davenport 299; D'Esperance 314; De Vesme 315; Dunraven 325; Edmonds 328,329; Edwards 330,331; Emerson 335; Ewen 336; Farmer 338; Flammarion 347; Glanvil 357; Gregory 363; Hack 366; Hare 369; Hayward 371; Henslow 373; Hinchcliffe 378; Holms 379,380; Home 382; Hutchings 388; Hyslop 389; Joire 393; Lambert 395; Lombroso 404; Marryat 407,408; Maxwell 411; Maynard 412; Moore 416,417; Mowbray 425; Olcott 432; Owen 435; Putnam 441,442; Richet 449; Sargent 453,454; Savage 456; Smedley 464; Spicer 468; Stobart 471; Swaffer 474; Turvey 483; Tweedale 485; Tyrrell 487; Underhill 488; Wallace 491; Wallis 493; Warrick 495; Washburn 496; Wolfe 505; Zöllner 513

LUMINOUS PHENOMENA

Abbott 201; Barrett 217; Bartlett 219; Bennett 228; Bird 230; Brackett 242; Brittan. 245; Britten 249; Carrington 261; Collins 266; Crookes 280; Cross 281; Crowe 282; Davenport 299; D'Esperance 314; De Vesme 315; Duncan 324; Dunraven 325; Emerson 335; Ewen 336; Farmer 338; Findlay 340;

REFERENCES

Flammarion 344,346; Geley 355; Glanvil 357; Graham 362; Gregory 363; Hamilton 368; Hayward 371; Hegy 372; Henslow 373; Holms 379; Hutchings 388; Hyslop 389; Jebb 391; Johnson 392; Joire 393; Lambert 395; Leonard 400; Lombroso 404; Marryat 408; Maxwell 411; Moore 416,417; Moses 424; Mowbray 425; Myers 428; Owen 435; Putnam 441; Randall 444; Sargent 453; Schrenck-Notzing 459; Smedley 464; Stevens 470; Stobart 471; Swaffer 474; Tweedale 485; Wallace 491; Wallis 493; Warrick 495; White 499; Wolfe 505

MATERIALIZATION (DEMATERIALIZATION)

Abbott 201; Aksakof 202; Anonymous 205; Austen 208; Baird 209,210; Barbanell 212,213; Barbanell. (S.) 215; Barrett 217; Bennett 228; Bolton 235; Bowers 239; Bozzano 240; Brackett 242; Bradley 243; Britten 248,249; Calmet 256; Carrington 261; Chevreuil 262; Clarke 263; Collins 266; Crandon 270,271,272,275; Crawford 278; Crookes 280; Cross 281; Crowell 283; Davenport 299; De Crespigny 307; D'Esperance 314; Driesch 321; Duncan 324; Dunraven 325; Edmonds 329; Edwards 330,331; Emerson 335; Ewen 336; Farmer 338; Flammarion 345,347; Funk 354; Geley 355,356; Hack 366; Hamilton 368; Hare 369; Hegy 372; Henslow 373; Hinchcliffe 378; Holms 379,380; Home 382; Hubbell 387; Hutchings 388; Hyslop 389; Jebb 391; Johnson 392; Joire 393; Lambert 395; Leonard 399,401; Lombroso 404; Marryat 407,408; Maxwell 411; Miller 414; Moore 416,417; Mowbray 425; Myers 428; Olcott 432; Owen 434; Owen (R.D.) 435; Putnam 441; Randall 444; Richet 449; Sargent 453,454; Schrenck-Notzing 459; Smedley 464; Stobart 471; Swaffer 474; Tweedale 485; Tyrrell 487; Underhill 488; Wallace 491; Wallis 493; Washburn 496; White 499; Wolfe 505; Zöllner 513

MATTER THROUGH MATTER (KNOT TYING)

Barrett 217; Bennett 228; Bowers 239; Bozzano 241; Brittain 244; Britten 248,249; Crandon 275; Crookes 280; Cross 281; Davenport 299; D'Esperance 314; Edwards 330,331; Emerson 335; Farmer 338; Fitzsimmons 342; Flammarion 347; Henslow 373; Holms 379; Joire 393; Lombroso 404; Marryat 407,408; Moore 416; Myers 428; Owen 434; Sargent 453,454; Smedley 464; Swaffer 474; Tweedale 485; Zöllner 513

MONITIONS

Britten 249; Myers 428; Owen 436; Richet 448,449; Swaffer 474

MOVEMENT

Aksakof 202; Carrington 261; Collins 266; Crandon 271; Crawford 276; Crookes 280; Crowell 283; Davenport 299; De Vesme 315; Dunraven 325; Edmonds 329; Edwards 330; Emerson 335; Flammarion 344,345,346; Glanvil 357; Hack 366; Hare 369; Henslow 373; Holms 379; Home 382; Hubbell 387; Joire 393; Lombroso 404; Marryat 407; Maxwell 411; Moore 416,417; Mowbray 425; Owen 436; Putnam 441; Richet 449; Swaffer 474; Tweedale 485; Underhill 488; Upton 489; Wallace 491; Wallis 493; Warrick 495; Wolfe 505; Zöllner 513

MUSICAL PHENOMENA

Bird 230; Boddington 232; Bowers 239; Bozzano 241; Bradley 243; Brittan 245; Britten 248,249; Capron 259; Carrington 261; Collins 266; Crandon 270,271; Crowell 283; Dunraven 325; Edmonds 329; Flammarion 347; Fodor 351; Hack 366; Hare 369; Hayward 371; Henslow 373; Holms 379; Home 382; Hyslop 389; Jebb 391; Johnson 392; Joire 393; Lombroso 404; Marryat 407; Moore 416,417; Morse 418; Olcott 432; Owen 434; Richet 449; Sargent 453,454; Underhill 488; Wallace 491; Wallis 493; Washburn 496; Whymant 502; Wolfe 505; Zöllner 513

INDEX TO PSYCHIC SCIENCE

NEWSPAPER TESTS

Bozzano 241; Collins 266; Glenconner 358; Swaffer 474; Thomas 480 OBSESSION Boddington 232; Bowers 239; Bull 254; Colley 265; Collins 266; Crowell 283; Driesch 321; Fitzsimmons 342; Funk 354; Goodrich-Freer 359; Holms 379; Hyslop 389; Lambert 395; Moses 424; Muldoon 426; Smith 466; Wallis 492; Wickland 503,504; Wright 511

OUIJA BOARD (PLANCHETTE)

Allison 203; Anonymous 206; Barrett 217; Bradley 243; Britten 249; Cameron 258; Carington 260; Collins 266; Crookes 280; Cross 281; Edwards 330; Ewen 336; Hare 369; Hayward 371; Hegy 372; Heysinger 376; Holms 379; Johnson 392; Joire 393; Lambert 395; Lang 396; Maxwell 411; Moore 416; Myers 428; Owen 435; Prince 440; Richet 449; Sargent 453,454; Savage 456; Smith 465,466; Walker 490; Wallace 491; Wallis 492; White 499; Worth 506,507,508,509,510; Yost 512

PERSONATION

Holms 379; Home 382; Morse 420; Wallis 492 PHOTOGRAPHY (SKOTOGRAPHY, SPIRIT PHOTOGRAPHY) Anonymous 204; Barbanell 212; Barbanell (S.) 215; Barrett 217; Bennett 228; Bird 230; Boddington 232; Bowers 239; Britten 249; Coates 267,268; Cross 281; Crowell 283; D'Esperance 314; Doyle 317; Edwards 331; Fitzsimmons 342; Fukurai 352; Funk 354; Hamilton 368; Hayward 371; Hegy 372; Henslow 373; Heysinger 376; Hinchcliffe 378; Holms 379,380; Houghton 384; Jebb 391; Johnson 392; Joire 393; Lambert 395; Lombroso 404; Moore.416; Mumler 427; Sargent 453,454; Savage 456; Schrenck-Notzing 459; Smedley 464; Stevens 470; Stobart 471; Swaffer 474; Tweedale 485; Wallace 491; Warrick 495

PLASTICS (IMPRINTS, MOULDS)

Boddington 232; Bowers 239; Brittain 244; Carrington 261; Chevreuil 262; Collins 266; Crandon 270,271,272,273; Crawford 278,279; Farmer 338; Flammarion 347; Geley 355; Hohns 379; Johnson 392; Joire 393; Lambert 395; Lombroso 404; Maxwell 411; Richet 449; Tweedale 485; Washburn 496; Wolfe 505; Zöllner 513

POSSESSION

Barrett 217; Bird 230; Bozzano 241; Britten 249; Chevreuil 262; Colley 265; Crowe 282; Crowell 283; Dailey 296; De Vesme 315; Farmer 338; Findlay 341; Holt 381; Lang 396; Myers 428; Owen 435; Wickland 503,504 PREDICTION Allison 203; Barbanell 212; Bartlett 219; Boddington 232; Bradley 243; Brittan 245; Britten 248,249; Buchanan 250; Calmet 256; Clarke 263; Cross 281; Crowell 283; Davenport 299; Davis 305; Driesch 321; Duncan 324; E.M.S. 327; Edmonds 329; Flammarion 344,345,347; Graham 362; Gregory 363; Hack 366; Hayward 371; Hutchings 388; Jebb 391; Johnson 392; Joire 393; Kaulback 394; Lambert 395; Leonard 399,401; Lomaxe 403; Lombroso 404; Marryat 407,408; Mather 410; Maxwell 411; Maynard 412; Moore 416,417; Morse 418; Olcott 432; Owen 434; Owen (R.D.) 435,436; Piper 438; Putnam 442; Richet 449; Sage 451; Sargent 453,454; Scott 460; Seymour 462; Spicer 468; Stobart 471; Swaffer 474; Swedenborg 477; Turvey 483; Tuttle 484; Tweedale 485; Underhill 488; Upton 489; Wallis 493; Warrick 495; Washburn 496; Watts 497

REFERENCES

PREMONITION AND PREVISION

Bazett 222; Bozzano 241; Britten 249; Buchanan 250; Clarke 263; Crowe 282; Cummins 293; Driesch 321; Edmonds 329; Flammarion 343,344,349; Geley 355; Goodrich-Freer 359; Graham 362; Gregory 363; Hegy 372; Heysinger 376; Holms 379,380; Lambert 395; Lomaxe 403; Lombroso 404; Maxwell 411; Muldoon 426; Myers 428; Putnam 441,442; Richet 448,449; Sargent 453; Seymour 462; Smith 466; Turvey 483; Tweedale 485; Tyrrell 487; Underhill 488; Upton 489; Wallace 491; Washburn 496; Watts 497; Wolfe 505; Wright 511

PSYCHOGRAPHY (DIRECT WRITING, DRAWING AND PAINTING, MIRROR WRITING, SLATE WRITING)

Aksakof 202; Barbanell 212; Bartlett 219; Bennett 227,228; Bird 230; Boddington 232; Bowers 239; Brittain 244; Brittan 245; Britten 248,249; Burr 255; Capron 259; Carrington 261; Colley 265; Collins 266; Coates 267; Crookes 280; Cross 281; Crowell 284; Davenport 299; Dee 309; De Morgan 310,311; D'Esperance 314; Duguid 323; Dunraven 325; Edmonds 329; Edwards 330; Farmer 338; Flammarion 347; Hare 369; Hayward 371; Henslow 373; Heysinger 376; Holms 379,380; Home 382; Hubbell 387; Hutchings 388; Johnson 392; Joire 393; Lombroso 404; Marryat 407,408; Miller 413,414; Moore 416; Morse 418; Moses 422; Mowbray 425; Myers 428; Olcott 432; Owen 434; Owen (R.D.) 435; Richet 449; Sargent 453,454; Savage 456; Stobart 471; Swaffer 474; Tweedale 485; Underhill 488; Wallace 491; Wallis 492,493; Warrick 495; Washburn 496; Wolfe 505; Zöllner 513

PSYCHOMETRY (BILLET READING)

Barbanell 215; Bazett 222,223,224; Boddington 232; Bowers 239; Bozzano 240,241; Britten 248,249; Buchanan 250; Clarke 263; Collins 266; Coates 268; Cross 281; De Crespigny 307; Denton 312; E.M.S. 326; Edmonds 329; Edwards 330; Geley 355; Henslow 374; Holms 379,380; Holt 381; Marryat 407; Moore 416; Olcott 432; Piper 438; Richet 448,449; Sargent 453,454; Seymour 462; Smith 466; Thomas 479,480; Tyrrell 487; Wallis 493; Washburn 496

SEANCE (HOME CIRCLE)

Abbott 201; Barrett 217; Bazett 223; Bennett 225; Britten 249; Carrington 261; Cox 269; Crawford 277,279; Edwards 330,331; Fitzsimmons 342; Geley 355; Hamilton 368; Hegy 372; Holms 379,380; Hutchings 388; Joire 393; Leonard 401; Marryat 407; Maxwell 411; Moore 416,417; Moses 424; Robbins 450; Sargent 453; Schrenck-Notzing 459; Smedley 464; Tweedale 485; Wallis 492,493; Wolfe 505

SOUND PRODUCTION (RAPPING)

Abbott 201; Barrett 217; Bartlett 219; Bennett 228; Bird 230; Boddington 232; Bozzano 241; Brittain 244; Brittan 245; Britten 248,249; Capron 259; Carrington 261; Chevreuil 262; Collins 266; Cox 269; Crandon 271; Crawford 278,279; Crookes 280; Cross 281; Crowe 282; Davenport 299; De Morgan 310; D'Esperance 314; Duncan 324; Dunraven 325; Edmonds 328,329; Ewen 336; Fitzsimmons 342; Flammarion 344,345,346,347; Geley 355; Glanvil 357; Graham 362; Hamilton 368; Hare 369; Hayward 371; Hegy 372; Holms 379,380; Home 382; Hubbell 387; Hutchings 388; Hyslop 389; Joire 393; Lambert 395; Lombroso 404; Marryat 407; Maxwell 411; Moore 416; Mowbray 425; Myers 428; Olcott 432; Owen 434; Owen (R.D.) 435,436; Putnam 441,443; Redgrove 445; Richet 449; Sargent 453,454; Savage 456; Spicer 468; Stevens 470; Stobart 471; Swaffer 474; Tweedale 485; Underhill 488; Upton 489; Wallace 491; Wallis 493; Warrick 495; Whittier 501; Wolfe 505; Wright 511; Zöllner 513

INDEX TO PSYCHIC SCIENCE

SPIRIT

Crowe 282; Crowell 283,284; De Morgan 310; Leonard 400; Myers 428; Putnam 442; Scott 460; Seymour 462; Tweedale 485; Wallis 492

SPIRIT BODY (SOUL)

Barbanell. 214; Battersby 220; Bazett 222; Bolton 235; Bozzano 241; Brackett 242; Brittain 244; Britten 248,249; Budge 251,252,253; Calmet 256; Carrington 261; Chevreuil 262; Colley 265; Collins 266; Crawford 277; Crowe 282; Crowell 283; Davenport 299; Davis 305; De Morgan 310; Driesch 321; E.M.S. 326,327; Edmonds 328; Edwards 332; Farmer 338; Findlay 341; Fitzsimmons 342; Flammarion 344,345; Hayward 371; Hegy 372; Holms 379,380; Holt 381; Home 382; Hyslop 389,390; Jebb 391; Joire 393; Lang 396; Leonard 399,400,401; Marryat 408; Moberly 415; Moore 416,417; Morse 420; Muldoon 426; Owen 436; Putnam 441,442; Randall 444; Richet 449; Robbins 450; Sargent 453,454; Shirley 463; Swedenborg 477; Turvey 483; Tuttle 484; Tweedale 485; Tyrrell 487; Wallace 491; Wallis 492; Warrick 495; Watts 497; White 499; Whittier 501; Wright 511

SPIRIT INTERVENTION

Bazett 222; Boddington 232; Bozzano 241; Britten 248,249; Chevreuil 262; Crowe 282; Crowell 284; Dailey 296; Davenport 299; Drouet 322; Edwards 330; Fukurai 352; Graham 362; Hamilton 368; Home 382; Lambert 395; Leonard 401; Maxwell 411; Morse 419; Owen 435,436; Putnam 441,442; Savage 456; Spicer 468; Thomas 479; Tweedale 485; Wallis 493; Washburn 496; Wickland 504; Wolfe 505

SPIRIT WORLD

Bazett 223; Bolton 235; Bradley 243; Brittain 244; Britten 248; Buchanan 250; Budge 251,252,253; Colley 265; Crawford 277; Dallas 297; Davis 305; De Morgan 310; Edmonds 328; Edwards 330; Findlay 340; Fitzsimmons 342; Hayward 371; Hegy 372; Henslow 373; Hinchcliffe 378; Holms 379; Holt 381; Hutchings 388; Hyslop 389,390; Jebb 391; Johnson 392; Lambert 395; Leonard 399,401; Moore 416; Morse 418,419,420; Moses 424; Myers 428; Oaten 431; Owen 436; Putnam 442; Randall 444; Robbins 450; Sage 451; Sargent 453; Scott 460; Seymour 462; Smedley 464; Swedenborg 477; Tappan 478; Turvey 483; Tuttle 484; Tweedale 485; Washburn 496; Watts 497; White 499; Wickland 503,504

STIGMATIZATION

Britten 249; Crowe 282; Edmonds 328; Ewen 336; Farmer 338; Holms 379; Marryat 408; Mowbray 425; Myers 428; Putnam 442; Sargent 453; Wallace 491

TABLE TILTING

Anonymous 204; Bird 230; Bowers 239; Britten 249; Collins 266; Crookes 280; Cross 281; Crowell 283; Edmonds 328,329; Emerson 335; Flammarion 347; Hare 369; Heysinger 376; Holms 379,380; Home 382; Joire 393; Leonard 401; Marryat 407,408; Maxwell 411; Maynard 412; Moore 416; Myers 428; Richet 448,449; Sargent 453; Seymour 462; Spicer 468; Thomas 479; Underhill 488; Wallace 491; Warrick 495; Watts 497; Wolfe 505

TELEKINESIS

Barrett 217; Bartlett 219; Bennett 228; Bird 230; Boddington 232; Boirac 233; Bowers 239; Bozzano 240,241; Bradley 243; Brittan 245; Britten 248,249; Capron 259; Carrington 261; Chevreuil 262; Collins 266; Cox 269; Crandon 270,271,272; Crawford 276,278,279; Crookes 280; Cross 281; Davenport 299; De Crespigny 307; Dee 309; De Morgan 310; Driesch 321; Duncan 324; Edmonds 328,329; Farmer 338; Findlay 340; Flammarion 347; Geley 355; Glanvil 357; Hare 369; Hegy 372; Hinchcliffe 378; Holms 379; Home

REFERENCES

382; Jebb 391; Johnson 392; Joire 393; Lambert 395; Lang 396; Leonard 401; Lodge 402; Lombroso 404; Marryat 407; Maxwell 411; Moore 416,417; Mowbray 425; Muldoon 426; Myers 428; Olcott 432; Putnam 441; Richet 449; Savage 456; Smedley 464; Spicer 468; Underhill 488; Warrick 495; Wolfe 505; Wright 511; Zöllner 513

TELEPATHY (PRAYER)

Barrett 217; Bartlett 219; Bazett 221,222; Bennett 228; Bowers 239; Britten 248,249; Carrington 261; Collins 266; Coates 268; Crowell 284; De Morgan 310; Driesch 321; Edmonds 328,329; Ewen 336; Flammarion 343,345,349; Funk 354; Hack 366; Hegy 372; Henslow 374; Holms 379,380; Holt 381; Johnson 392; Joire 393; Leonard 400; Lombroso 404; Moore 416; Moses 424; Myers 428; Prince 440; Putnam 442; Richet 448; Robbins 450; Saltmarsh 452; Savage 456; Seymour 462; Smith 466; Wallace 491; Warrick 495; Washburn 496; White 499; Whymant 502; Zöllner 513

TOUCHES

Bird 230; Britten 249; Capron 259; Carrington 261; Edmonds 328,329; Farmer 338; Flammarion 347; Geley 355; Hayward 371; Hegy 372; Hinchcliffe 378; Holms 379; Home 382; Hutchings 388; Joire 393; Lombroso 404; Maxwell 411; Moore 416,417; Morse 418; Owen 434; Owen (R.D.) 435; Tweedale 485; Underhill 488; Wolfe 505; Wright 511; Zöllner 513

TRANCE (AUTOMATIC SPEAKING)

Abbott 201; Allison 203; Austen 208; Baird 209,210; Barbanell 212; Barbanell. (S.) 215; Barrett 217; Barrett (F.E.) 218; Bennett 226,229; Bird 230; Blatchford 231; Boddington 232; Bozzano 240; Bradley 243; Brittain 244; Brittan 245; Britten 247,248,249; Calmet 257; Capron 259; Carrington 260; Chevreuil 262; Clarke 263; Crandon 270; Crowell 284; Dailey 296; Davenport 299; Davis 306; De Crespigny 307; De Vesme 315; Driesch 321; E.M.S. 326,327; Edmonds 328,329; Edwards 330; Emerson 335; Ewen 336; Farmer 338; Findlay 340; Fitzsimmons 342; Flammarion 347; Fukurai 352; Glenconner 358; Graham 362; Gregory 363; Hack 366; Haines 367; Hamilton 368; Hayward 371; Hegy 372; Henslow 373,374; Hinchcliffe 378; Holms 379,380; Holt 381; Home 382; Hyslop 389; Jebb 391; Johnson 392; Lambert 395; Leonard 401; Lodge 402; Lomaxe 403; Lombroso 404; Marryat 407,408; Mather 410; Maxwell 411; Maynard 412; Miller 414; Moore 416; Morse 418,419,420; Mowbray 425; Myers 428; Owen 435; Piper 438; Putnam 441,442; Richet 448; Robbins 450; Sage 451; Saltmarsh 452; Savage 456; Schrenck-Notzing 459; Shirley 463; Smedley 464; Soc. Psych. Research 467; Stobart 471; Swaffer 474; Swedenborg 477; Tappan 478; Thomas 479,480; Thomas (J.F.) 481; Tuttle 484; Tyrrell 487; Upton 489; Walker 490; Wallace 491; Wallis 492,493; Warrick 495; Washburn 496; White 499,500; Wickland 503,504; Wolfe 505; Zöllner 513

TRANSFIGURATION

Aksakof 202; Bird 230; Bolton 235; Britten 249; Collins 266; Dailey 296; Emerson 335; Fitzsimmons 342; Hayward 371; Holms 379; Johnson 392; Lombroso 404; Marryat 407; Miller 413; Tweedale 485; Wallace 491; Wallis 493; White 499

TRANSPORTATION

Barbanell. 212; Bennett 228; Bozzano 241; Britten 249; Capron 259; Collins 266; Crowell 284; Davenport 299; Edwards 330; Ewen 336; Farmer 338; Flammarion 347; Hack 366; Hayward 371; Holms 379; Hubbell 387; Hutchings 388; Joire 393; Lambert 395; Leonard 401; Lombroso, 404; Marryat 407; Moore 417; Morse 418; Mowbray 425; Owen 435; Stobart 471; Tweedale 485

INDEX TO PSYCHIC SCIENCE

XENOGLOSSY

Austen 208; Baird 209; Bird 230; Bowers 239; Bozzano 240,241; Bradley 243; Brittain 244; Brittan 245; Britten 248,249; Carrington 261; Chevreuil 262; Collins 266; Cross 281; Crowell 283; Davenport 299; Dee 309; De Vesme 315; Edmonds 328,329; Ewen 336; Farmer 338; Flammarion 347; Hack 366; Hayward 371; Hegy 372; Henslow 373,374; Holms 379; Hutchings 388; Johnson 392; Lomaxe 403; Lombroso 404; Marryat 407,408; Maxwell 411; Moore 416,417; Olcott 432; Owen 434; Putnam 441; Richet 449; Sargent 453,454; Savage 456; Swaffer 474; Turvey 483; Tweedale 485; Upton 489; Wallace 491; Wallis 493; Warrick 495; Washburn 496; Whymant 502; Wolfe 505; Zöllner 513

VII—MEDIUMSHIP

Boddington 232; Brittain 244; Britten 246,249; Crawford 279; Crowell 283; Dallas 297; Hare 369; Holms 379; Hutchings 388; Hyslop 389; Maxwell 411; Morse 419,420; Moses 424; Myers 428; Oaten 431; Pond 439; Prince 440; Putnam 441,442,443; Redgrove 445; Richet 449; Sargent 453; Schrenck-Notzing 459; Wallis 492,493

NATURE AND OCCURRENCE OF MEDIUMSHIP

Barrett 217; Razett 222,223,224; Bird 230; Boddington 232; Bozzano 241; Brittain 244; Britten 246,248; Carrington 261; Crawford 278,279; Crowell 283; Dallas 297; Edmonds 328; Edwards 330; Fitzsimmons 342; Geley 355; Hamilton 368; Hare 369; Holms 379; Hutchings 388; Hyslop 389,390; Joire 393; Kaulback 394; Leonard 399; Lomaxe 403; Lombroso 404; Marryat 407; Maxwell 411; Moore 416; Morse 419,420; Moses 424; Muldoon 426; Olcott 432; Owen 434; Owen (R.D.) 435; Piper 438; Putnam 441,442; Randall 444; Sage 451; Schrenck-Notzing 459; Scott 460; Smith 466; Stevens 469; Swaffer 474; Tappan 478; Turvey 483; Tweedale 485; Underhill 488; Upton 489; Wallis 492; Washburn 496; Wolfe 505; Zöllner 513

TYPES OF MEDIUMSHIP

Colley 265; Fodor 351; Holms 379; Lombroso 404; Moses 424; Tweedale 485; Wallis 492

CULTIVATION OF MEDIUMSHIP

Barbanell 214; Bazett 223,224; Bowers 239; Bradley 243; Brittain 244; Bull 254; Crowell 283; D'Esperance 314; Edwards 330; Emerson 335; Fitzsimmons 342; Hart 370; Hayward 371; Holms 379; Hutchings 388; Hyslop 389; Leonard 399,401; MacGregor 405; Marryat 407; Morse 419,420; Moses 424; Muldoon 426; Piper 438; Putnam 441; Smith 466; Swaffer 474; Turvey 483; Wallis 492; White 498,499 **BIOGRAPHIES OF MEDIUMS** Barbanell 213,214; Barbanell (S.) 215; Bartlett 219; Bazett 222; Bennett 227; Bird 230; Brittain 244; Britten 247,248; Carrington 261; Dailey 296; Davenport 299; Davis 301,306; Dee 308; Desmond 313; D'Esperance 314; Edmonds 328; Edwards 330,332; Emerson 335; Farmer 338; Fodor 351; Haines 367; Home 382; Home (Madame) 383; Leonard 399,400,401; Lomaxe 403; Marryat 407; Maynard 412; Morse 418,419; Moses 422; Muldoon 426; Mumler 427; Olcott 432; Owen 434; Piper 438; Pond 439; Prince 440; Putnam 441; Randall 444; Stobart 472; Turvey 483; Tuttle 484; Underhill 488; Upton 489; Washburn 496; Watts 497; Wolfe 505

REFERENCES

VIII—PSYCHICAL MANIFESTATION IN SUBHUMAN FORMS OF LIFE

Anspacher 207; Barbanell. 216; Flammarion 345; Geley 355; Goodrich-Freer 359; Gregory 363; Holms 379; Hutchings 388; Jebb 391; Johnson 392; Leonard 399,400,401; Lodge 402; Lombroso 404; Marryat 407; Moore 417; Muldoon 426; Myers 428; Owen 435,436; Piper 438; Putnam 441; Richet 449; Stevens 470; Swaffer 474; Tweedale 485; Tyrrell 486; Wallace 491; Washburn 496; Wright 511

CHRONICLE OF EXPERIMENTATION
REPRESENTATIVE INVESTIGATORS

ACCOUNT	BOOK PUBLISHED	NUMBER
Dr. John Dee	1659	309
Rev. Joseph Glanvill	1668	357
Dr. Friedrich Anton Mesmer	1766	225
Karl, Baron von Reichenbach	1850	446
Professor William Gregory	1851	363
Judge John W. Edmonds	1853	329
Professor Robert Hare	1855	369
Professor Augustus De Morgan	1863	310
William & Elizabeth Denton	1863	312
Sir William Crookes	1874	280
Dr. Alfred Russel Wallace	1874	491
Dr. N. B. Wolfe	1874	505
Professor Johann C. F. Zöllner	1881	513
Dr. Joseph Rodes Buchanan	1885	250
Gurney, Myers & Podmore	1886	364-5
Florence Marryat	1893	408
A. Aksakof	1898	202
Frederick W. H. Myers	1903	428-9
Dr. Joseph Maxwell	1905	411
Edward T. Bennett	1909	228
Cesare Lombroso	1909	404
James Coates	1911	267
Vice-Admiral W. Usborne Moore	1911	416
Gambier Bolton	1914	235
Professor Paul Joire	1916	393
Sir Oliver Lodge	1916	402
Sir William F. Barrett	1917	217
Emile Boirac	1918	233
Professor James H. Hyslop	1919	389
Gerald W. Balfour	1920	211
Dr. W. J. Crawford	1920	276
Albert, Baron von Schrenck-Notzing	1920	459
Camille Flammarion	1921	343
Dr. Eugene Osty	1923	433
Dr. Charles Richet	1923	449
Earl of Dunraven	1924	325
Dr. Gustave Geley	1927	355
Professor T. Fukurai	1931	352
Professor Hans Driesch	1633	321
Mrs. Philip Champion De Crespigny	1934	307
George Lindsay Johnson	1935	392
Edwin F. Bowers	1936	239
Dr. John F. Thomas	1937	481
Ernesto Bozzano	1938	241
Dr. J. Hettinger	1938	375
H. F. Saltmarsh	1938	452
René Warcollier	1938	494
F. W. Warrick	1939	495
Dr. T. Glen Hamilton	1942	368
Professor J. B. Rhine	1947	447

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Rev. Joseph Glanvill, F.R.S. (1636-1680), chaplain to Charles II, prebendary of Worcester, one of the earliest fellows of the Royal Society, author of many notable philosophical writings, including *Sadducismus Triumphatus*. This book reports numerous cases of what was then termed "witchcraft," together with an account of the author's personal investigation into the psychical manifestations which occurred in the residence of a Mr. Mompesson, magistrate of Tedworth, Wilts, England, in 1661. Some of these Tedworth manifestations, like those reported by Dr. John Dee during the previous century (Ref. 309), and during the succeeding century by Rev. Samuel Wesley (Ref. 511) and Augustine Calmet (Ref. 256-7), indicated the presence and intelligent activity of invisible beings, and are recognizable today as representing spiritual types of psychical experience now listed within the standard classifications of psychic science.

In the perspective of the age-long history of psychical experience, Glanvill stands at the point where the field of the traditionally supernatural and superhuman was about to be opened to scientific investigation, where utterances of prophets, visions of seers, manifestations of spirits, miracles of saints, deeds of witchcraft, practices of the occult, were about to come under scrutiny of minds committed to the principle of viewing every aspect of physical and human nature without fear or prejudice, 'under the cold light of reason.' The newly-formed Royal Society of London for the Improving of Natural Knowledge by Experiments, conspicuously illustrated this principle, and afforded Glanvill ample warrant both for his psychical investigations and for his inductive reasonings from facts observed. But experimental and statistical procedures were, at that time, in a formative stage, and laboratory apparatus suitable for testing such phenomena was not available. Hence it happened that identical phenomena observed by Glanvill in 1661 and by Hare almost two centuries later (1853), were productive in the first instance of little more than an unsupported claim; in the second, of a conclusive, readily verifiable determination.

The student of psychic science in the year 1950 will recognize, in one of the Tedworth manifestations quaintly described by Glanvill, an example of what has come to be termed, "telekinesis,"—the movement by spirit agency, of objects located at a distance from a medium. "A Bed staff," he writes, "was thrown at the Ministerr which hit him on the Leg, but so favorably, that a lock of Wool could not fall more softly; and it was observed, that it stopt just where it lighted, without rolling or moving from the place." As an instance of what is now termed "spirit rapping," he notes that "it (the spirit communicator) would exactly answer in Drumming, anything that was beaten or called for. On one occasion, a Gentleman of the Company said, 'Satan, if the Drummer set thee to work, give three knocks and no more,' which it did very distinctly, and stopt. For farther trial he bid it, if it were the Drummer, to give five knocks and no more that Night, which it did, and left the House quiet all the Night after."

(Refs. Fodor 350; Glanvill 357; Holms 379; Redgrove 445.)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Robert Hare, M. D. (1781-1858), Emeritus Professor of Chemistry in the University of Pennsylvania, Graduate of Yale College and Harvard University, Honorary Associate of the Smithsonian Institution, and member of various learned societies. Inventor of the calorimeter, the oxyhydrogen blow pipe and the deflagator; discoverer and designer of many important chemical and electrical instruments and processes. Author of numerous works on scientific subjects, including an account of the first scientifically-conducted investigation in the field of spiritual types of psychical experience, published in 1855 under the title,

"Experimental Investigation of the Spirit Manifestations."

This investigation was undertaken in consequence of an appeal to Dr. Hare as an experienced scientist, that he examine into the nature of the so-called "spirit manifestations" which at that time (1853), were widely reported and engaged growing popular attention. Being himself 'utterly incredulous,' as he said, of any cause of the phenomena other than unconscious muscular action—an opinion which he shared with Faraday—he considered it his duty to respond to the appeal, 'so as to bring whatever influence he possessed to the attempt to stem the tide of popular madness which, in defiance of reason and science, was fast setting in in favor of the gross delusion called spiritualism.' To this end he planned an investigation to be conducted strictly according to scientific principles, devising for it precision instruments that should be inoperable by action of any person associated in the experiment with results that were wholly contrary to his expectations. For his instruments demonstrated the presence and activity of imperceptible factors or agencies, capable of exerting measurable pressure upon a spring scales and of communicating intelligibly through a lettered dial,—agencies which claimed to be persons formerly living on earth and now continuing their existence in a spirit world.

The application of scientific methods in evaluating phenomena of a purportedly spiritual character, thus initiated by Dr. Hare, was followed in numerous successive investigations by men equally versed in scientific procedure, throughout the century after his death in 1858. During this period, research organizations as well as individuals labored to extend the range of psychical inquiry, and to accumulate those significant data, both somatic and spiritual, upon which psychic science—the science of psychical experience—gradually came to be formulated.

Thus, if it may be said that Galileo, with improvised telescope, pierced the depths of space and returned with confirmation of the Copernican astronomy; or that Franklin, with kite, kite-string and key, 'snatched lightning from heaven' to prove the electrical nature of the thunderbolt; so may it be said that Hare, with appliances no less homely but in quest of knowledge still more momentous, penetrated the immemorial mystery of human personality to demonstrate—by methods available to every later inquirer—man's survival of death, and his continued existence in a world of spirit.

(Refs. Doyle 318-1 Fodor 350; Hare 369; Holms 379; Warrick 495; Zöllner 513)

LABORATORY APPARATUS OF DR. HARE (1)

The contrivance pictured above, was planned to permit the conduction of a purported spirit force through the medium and bowl of water, to a weighing platform, for pressure registration by the spring scales—the medium's hands being prevented from touching the bowl by a fixed wire basket. The result of this experiment indicated the exertion of a downward force equivalent to 15 pounds. Similar results from the use of this and other types of apparatus on the part of later investigators, consistently confirmed Dr. Hare's conclusion attributing the effects to spirit agency.

[illustration not shown]

LABORATORY APPARATUS OF DR. HARE (2)

The contrivance pictured above, was planned to eliminate the possibility of conscious or unconscious muscular action, mind reading, or clairvoyance on the part of the medium, in communications purporting to come from spirits. The medium's feet are out of reach of the table legs; the letter-dial is beyond her vision; and her hands, resting on a plate on two balls, are without power to induce or control movement of the table. Under these conditions, the table moved in a manner to bring dial letters under the pointer, and spell out intelligible words and sentences. Later investigators have used various types of mechanical contrivances to test the authenticity of such communications, repeatedly confirming Dr. Hare's conclusion attributing them to spirit agency.

(Ref. Hare 369.)

[illustration not shown]

(With acknowledgment to Partridge & Brittan. publishers of Experimental Investigation of the Spirit Manifestations," by Robert Hare)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Sir William Crookes (1832-1919), recipient of many honors for distinguished scientific achievement. Member, and at various times president of the Royal Society, Chemical Society, Institution of Electrical Engineers, and the British Association for the Advancement of Science. Discoverer of the element thallium, inventor of the radiometer, spintharoscope, Crookes tubes, etc. Founder of *Chemical News*, editor of the *Quarterly Journal of Science*. One of the earliest of prominent British scientists to investigate the phenomena of Spiritualism, and author (1874) of an account of his investigations under the title, *Researches in the Phenomena of Spiritualism*.

When commencing these researches in 1870, Crookes wrote (in part) as follows in the July issue of the *Quarterly Journal of Science*; "I consider it the duty of scientific men who have learnt exact modes of working, to examine phenomena which attract the attention of the public, in order to confirm their genuineness, or to explain if possible the delusions of the honest and to expose the tricks of deceivers. . . . In such an inquiry the intellect demands that the spiritual proof must be absolutely incapable of being explained away, it must be so strikingly and convincingly true that we cannot, dare not deny it."

After four years of research, Crookes wrote (in part) as follows in the *Quarterly Journal of Science* for January 1874: "Four years ago I intended only to devote a leisure month or two to ascertain whether certain marvellous occurrences I had heard about, would stand the test of close scrutiny. Having, however, soon arrived at the same conclusion as, I may say, every impartial inquirer, that there was "something in it," I could not, as a student of nature's laws, refuse to follow the enquiry wheresoever the facts might lead. Thus a few months have grown into a few years and, were my time at my own disposal, would probably extend still longer." Crookes then proceeded to describe and classify, under some thirteen headings, the various types of phenomena observed—in doing so, adding weighty confirmation to the observations of previous investigators and contributing toward a systematization of the knowledge so far gained.

Twenty-four years later, in his presidential address before the British Association for the Advancement of Science in 1898, Crookes referred to his psychical researches of 1870 to 1874 as representing to him—the "weightiest and farthest reaching" of all of his scientific interests. With respect to them he said, "I have nothing to retract. I adhere to my already published statements. Indeed, I might add much thereto." And in an interview published in *The International Psychic Gazette* in 1917, he repeated: "I have never had any occasion to change my mind on the subject. I am perfectly satisfied with what I have said in earlier days. It is quite true that a connection has been set up between this world and the next."

(Refs. Crookes 280; Doyle 318-1 Fodor 350; Holms 379)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Alfred Russel Wallace (1823-1903), LL.D., D.C.L., F.R.S., recipient of the Royal Medal and the Darwin Medal of the Royal Society, and at one time president of the Entomological Society of London. Co-discoverer, with Darwin, of the principle of natural selection. Author of *Travels on the Amazon and Rio Negro*, *The Malay Archipelago*, *Contributions to the Theory of Natural Selection*, *Geographical Distribution of Animals*, and many other important works including *Miracles and Modern Spiritualism*.

In his preface to the third edition (1896) of the last-named book, Dr. Wallace relates that it was about the year 1843 that he first became interested in psychical phenomena. At that time a violent discussion was going on as to the reality of the painless surgical operations performed on patients in the mesmeric trance by Dr. Elliotson and other English surgeons, the greatest surgical and physiological authorities of the day declaring that all the (now well-known) phenomena of hypnotism were the result of imposture or deceit on the part either of patient or surgeon. "it so happened," Wallace wrote, "that at that time I heard a lecture by Mr. Spencer Hall, the lecturer assuring his audience that a large proportion of healthy persons were capable of mesmerizing some of their friends and of reproducing many of the phenomena he had shown on the platform. This led me to try for myself, and I soon succeeded in producing in my own room, either alone with my patient or in the presence of friends, most of the usual phenomena,—partial or complete catalepsy; paralysis of the motor nerves in certain directions, or of any special sense; every kind of delusion produced by suggestion; insensibility to pain; and community of sensation with myself when at a considerable distance from the patient. I thus learnt the first great lesson in the inquiry into these obscure fields of knowledge, namely, never to accept the disbelief of great men or their accusations of imposture or imbecility as of any weight, when opposed to the repeated observation of facts by other men admittedly sane and honest."

Dr. Wallace's acquaintance with psychical experience of the somatic type, to which he here referred, was followed by his introduction to experience of the spiritual type. "Up to the time when I first became acquainted with the facts of Spiritualism," he wrote in his preface to the first edition (1874) of *Miracles and Modern Spiritualism*, "I was a confirmed sceptic—so thorough a materialist that I could not find a place in my mind for the conception of a spiritual existence or for any other agencies in the universe than matter and force. Facts, however, are stubborn things. My curiosity was first excited by some slight but inexplicable phenomena occurring in a friend's family, and my desire for knowledge and love of truth forced me to continue the inquiry. The facts became more and more assured, more and more varied, more and more removed from anything that modern science taught or modern philosophy speculated on. The facts beat me. There was, at that time, no place in my fabric of thought into which a spiritual explanation could be fitted. By slow degrees a place was made; but it was made, not by any preconceived or theoretical opinions, but by the continuous action of fact after fact, which could not be got rid of in any other way."

(Refs. Doyle 318; Fodor 350; Holms 379; Wallace 491)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Frederick W. H. Myers (1843-1901), M.A., Fellow of Trinity College, Cambridge, classical scholar, poet, philosopher, psychologist, inspector of schools under the Department of Education at Cambridge. For many years a student of psychical phenomena; a founder, honorary secretary and one-time president of the Society for Psychical Research. Co-author, with Edmund Gurney and Frank Podmore, of *Phantasms of the Living*, contributor of many articles to the *Proceedings* of the Society for Psychical Research and to other contemporary periodicals upon subjects related to psychology and psychical experience. Author of *Human Personality and Its Survival of Bodily Death*.

In the last-named work, published two years after his death in 1901, Myers attempted a systematization and philosophical unification of a large part of the experimental data collected by the Society for Psychical Research during the nineteen years of its existence. This synthetization has been described as an exposition of the potential powers of the subliminal self viewed as a vast psychic organism of which the ordinary consciousness is but a fraction; and as a theory of the life of the human spirit—distinct from the life of the body—of which the so-called supernormal faculties are the ordinary channels of perception and expression. Of this conception, Professor William James wrote: "Whatever the judgment of the future upon Mr. Myers' speculation, the credit will always remain to him of being the first to attempt to consider the phenomena of hallucination, automatism, double personality, and mediumship, as connected parts of one whole subject."

The fact that the theory of the spiritual nature of man and his involvement in a spiritual environment which Myers presented, had previously emerged in the main stream of psychical experimentation and was already the basis of a developing system of psychical knowledge, in no wise subtracts from the greatness of Myers' conception, or from the usefulness of his data and classifications. He spoke, primarily, as a psychologist to the materialistically-trained fellow-psychologists of his day; yet spoke with a cogency of reasoning, a happiness of phrasing and a loftiness of aim that transcended any departmental bound and shed illumination over the whole field of psychic science.

His remarks upon the probability of a subliminal absorption of spiritual energy or acquisition of directive force from a spiritual environment, illustrate the quality and direction of his argument. "This suggests," he wrote, "what narrower definitions have not yet suggested—the possibility of an ever more potent mastery over organic hindrance and physical ill. Let the great currents of belief run gradually into a deeper channel. Let men realize that their most comprehensive duty, in this or other worlds, is intensity of spiritual life, nay, that their own spirits are co-operative elements in the cosmic evolution, are part and parcel of the ultimate vitalizing Power."

(Refs. Fodor 350; Holms 379; Myers 428-9)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Cesare Lombroso (1836-1909), professor of psychiatry at the University of Pavia, director of the hospital for mental patients at Pesare, professor of forensic medicine and of psychiatry and occupant of the chair of criminal anthropology at the University of Turin. Discoverer of the cause of pellagra. Author of *Crime—Its Causes and Remedies*, *The Criminal: An Anthropological and Medico-Legal Study*, *The Delinquent Man*, *The Man of Genius*, and other treatises including *After Death—What?*

In the last-named book, Lombroso reported the results of his studies and experiments in the field of psychical research, including an account of several series of investigations of the mediumship of the Italian psychic, Eusapia Paladino, conducted over the years 1891 to 1907. In these investigations, Lombroso's long training and wide knowledge in the field of mental processes, enabled him to appraise with exceptional keenness the functional aspects of mediumship and the significance of various types of mediumistic phenomena, and his book constitutes a valuable commentary upon these subjects.

The student of the history of psychic science who has noted the conclusive character of Hare's experimental proof of the spiritual nature of man, and the later confirmation of Hare's findings by Edmonds, De Morgan, Wallace, Crookes, Aksakof, Maxwell and many others, might well regard the further extensive researches of Lombroso as uncalled for, and his vigorous championship of an already amply demonstrated fact as superfluous. Yet, in the repetitive character of all of these undertakings and in the superabundance of proof collected, there is evident a common recognition of the epic magnitude of the issue involved, and a common sense of personal responsibility—often martyr-like in intensity—to present the spiritual facts universally to the intellectual world, upon grounds that should be final and unassailable.

Lombroso reflected this deep sense of urgency and self-dedication when he spoke, in the preface of the book above mentioned, of his determination to publish his report in spite of the opposing arguments of his friends, who feared the risk to his professional reputation. "All this talk," he wrote, "did not make me hesitate for a single moment. I thought it my duty to enter the lists for this desperate cause ... that up to the very last of the few days now remaining to me, I should unflinchingly stand my ground in the very thick of the fight." This bold and ardent attitude of Lombroso, and the array of experimental evidence which he set forth, created a deep impression in Italy and throughout the academic world, and his book—ready for publication but a few months before his death—remains as a memorial to his noble character, and as a classic contribution to the developing formulation of psychic science.

(Refs. Doyle 319; Fodor 350; Lombroso 404)

CHRONICLE OF EXPERIMENTATION—INVESTIGATORS

Sir Oliver Lodge (1851-1940), F.R.S., D.Sc., LL.D., recipient of many honors for distinguished scientific achievement, including the Rumford Medal of the Royal Society and the Albert Medal of the Royal Society of Arts. At various times President of the Röntgen Society, Physical Society, British Association for the Advancement of Science and the Society for Psychical Research. Professor of physics in the University of Liverpool and Principal of the University of Birmingham. Inventor of the wireless telegraph coherer, and noted for his investigations in electricity and for his original work in the fields of electrolysis, lightning and the speed of the ion. Author of *Elements of Mechanics*, *Modern Views of Electricity* *Electrons* and other books on physical science; and of *Raymond (Revised)* and other writings on the facts and implications of psychic science.

To a degree hardly shared by any other of the great pioneers of psychical experimentation, Lodge's life spanned the whole era of the beginning, the growth, and the maturity of psychic science. Mesmer's "animal magnetism," bequeathed from the eighteenth century, was a live subject of interest under the names of mesmerism and hypnotism at the time of Lodge's birth in 1851; Reichenbach's "odic force" had been announced but eleven years before (1840); Buchanan's "psychometry" in 1842; Davis's "superior condition" in 1847; the Fox family's spirit rappings" and various other spirit manifestations in 1848. The gradual organization of these and later events and discoveries in conventional forms of theory and practice under the names of psychical research and Spiritualism, and their accommodation within a unified system of psychic science, took place in large measure during Lodge's youth and early manhood; so that when, at the age of thirty-two, he first turned his attention to psychical investigation, he was able to do so against a background of already tentatively established classifications, nomenclature, and experimental procedures.

In the further development of psychic science, the influence of Lodge's keen mind, impartial judgment and equable temperament, made itself continually felt throughout the years until his death in 1940. He was acquainted, personally, with most of the prominent investigators and demonstrators (psychics) of the period; participated frequently in their activities; sponsored many of their publications; and championed them and the facts which they represented, ably and fearlessly, whenever occasion called for it. In 1916, he made his own peculiarly personal contribution to the evidence for man's survival of death, in a published account of a series of communications with his son, Raymond, who was killed in the First World War. In the Introduction to this account he wrote: "I have made no secret of my convictions, not merely that personality persists, but that its continuous existence is more entwined with the life of every day than has been generally imagined; that there is no real breach of continuity between the dead and the living; and that methods of intercommunion across what has seemed to be a gulf, exist and are effective.

(Refs. Doyle 319-1 Fodor 350; Holms 379; Lodge 402; Myers 429)

CHRONICLE OF EXPERIMENTATION

REPRESENTATIVE DEMONSTRATORS (PSYCHICS)

ACCOUNT	BOOK PUBLISHED	NUMBER
Andrew Jackson Davis	1847	306
The Fox Sisters	1848	439
Hudson Tuttle	1859	484
The Davenport Brothers	1869	299
Daniel Dunglas Home	1872	382
Mrs. J. H. Conant	1873	441
Florence Cook	1874	280
The Eddy Brothers	1875	432
William H. Mumler	1875	427
David Duguid	1876	323
Cora L. V. Tappan	1876	478
J. J. Morse	1877	418
Dr. Henry Slade	1881	513
Frederick A. Hudson	1882	384
William Eglinton	1886	338
Charles H. Foster	1891	219
Nettie Colburn Maynard	1891	412
Fred P. Evans	1893	434
Bessie Williams	1893	407
Mollie Fancher	1894	296
William Stainton Moses	1894	424
Madame Elizabeth D'Esperance	1897	314
Emma Hardinge Britten	1900	247
Rev. Charles L. Tweedale	1909	485
The Bangs Sisters	1911	416
Vincent N. Turvey	1911	483
Etta Wriedt	1913	417
Mrs. John H. Curran	1916	512
Emily S. French	1917	444
William Hope	1919	373
Hester Travers Smith	1919	466
"Darby and Joan"	1920	206
Kathleen Goligher	1921	278
Dr. and Mrs. Carl A. Wickland	1924	504
Mina Stinson Crandon ("Margery")	1925	230
Geraldine Cummins	1928	292
Frederick H. Haines	1929	367
Leonore E. Piper	1929	438
Marquis Carlo Centurione Scotto	1929	366
Gladys Osborne Leonard	1931	401
Captain John Alleyne	1933	237
Myrtle Larson	1933	388
Annie Brittain	1936	244
Mrs. Stewart Edward White ("Betty")	1937	499
William Parish	1938	214
Sylvan J. Muldoon	1939	426
Jack Webber	1940	331
Arnold Clare	1941	330
Harry Edwards	1945	332
Estelle Roberts	1945	215

KEY TO SUBJECT NUMBERS
MENTIONED IN BIBLIOGRAPHY
(For definitions of terms, see Glossary)

SUBJECT NUMBER	SUBJECT NUMBER
1 PSYCHIC SCIENCE	47 Philosophical and Religious
2 PSYCHICAL EXPERIENCE IN GENERAL HISTORY	48 Control, Guide
3 PSYCHICAL EXPERIENCE IN RELIGIOUS HISTORY	49 Cross-Correspondence and Cross-Reference
4 MODERN PSYCHICAL INVESTIGATION:	50 Death
5 Scientific Research	51 Dermography, Skin Writing
6 General Inquiry and Experiment	52 Direct Voice, independent Voice, Trumpet
7 Commentative and Interpretive	53 Divination
8 Historical and Encyclopaedic	54 Dreams
9 SOMATIC TYPES OF PSYCHICAL EXPERIENCE:	55 Earthbound Spirits, Poltergeists, Rescue Circles
10 Automatic Writing	56 Ecstasy, Mysticism
11 Catalepsy	57 Ectoplasm, Teleplasm
12 Clairvoyance, Crystal Vision, Cryptesthesia, Diagnosing, Lucidity, Second Sight	58 Fire Immunity
13 Divination, Dowsing	59 Form and Weight Variations, Elongation
14 Double, Astral Body, Etheric Body, Etheric Cord, Bilocation, Projection, Phantasms	60 Hauntings
15 Emanations, Aura, Magnetism	61 Healing, Diagnosing
16 Exteriorization of Motricity and Sensitivity	62 Identity of Spirits
17 Hypnosis, Community of Sensation, Hyperesthesia, Magnetism, Somnambulism	63 Inspiration, Genius, Insight, Mysticism
18 Intuition	64 Levitation
19 Occult Powers	65 Luminous Phenomena
20 Precognition	66 Materialization, Dematerialization
21 Psychic Force, Magnetism, Odic Force	67 Matter Through Matter, Knot Tying
22 Psychokinesis	68 Monitions
23 Psychometry, Diagnosing, Visions	69 Movement
24 Psychotherapy	70 Musical Phenomena
25 Sleep	71 Newspaper Tests
26 Stigmatization	72 Obsession
27 Telepathy, Dreams, Thought Reading	73 Ouija Board, Planchette
28 Telesthesia	74 Personation
29 Thought Forms, Thoughtography	75 Photography, Skotography
30 Transposition of the Senses	76 Plastics, Imprints, Moulds
31 SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE:	77 Possession
32 Air Movements, Temperature Variations	78 Prediction
33 Apparitions, Ghosts	79 Premonition and Prevision
34 Apports, Asports	80 Psychography, Direct Drawing, Painting & Writing, Mirror and Slate Writing
35 Automatic Drawing and Painting	81 Psychometry, Billet Reading
36 Automatic Writing, Mirror Writing	82 Seance, Home Circle
37 Biological Phenomena	83 Sound Production, Rapping
38 Book Tests	84 Spirit
39 Chemical, Electric & Magnetic Phenomena, Perfumes and Flavors	85 Spirit Body, Soul
40 Clairaudience	86 Spirit Intervention
41 Clairvoyance, Billet Reading, Letter Tests, Pellet Reading	87 Spirit World
42 Communications:	88 Stigmatization
43 Personal and Evidential	89 Table Tilting
44 Literary	90 Telekinesis
45 Historical	91 Telepathy, Prayer
46 Scientific	92 Touches
	93 Trance, Automatic Speaking
	94 Transfiguration
	95 Transportation
	96 Xenoglossy
	97 MEDIUMSHIP:
	98 Nature and Occurrence
	99 Types
	100 Cultivation
	101 Biographies of Mediums
	102 PSYCHICAL MANIFESTATION IN SUBHUMAN FORMS OF LIFE

BIBLIOGRAPHY

ALPHABETICAL LIST OF AUTHORS

(Numerals under book-descriptions, indicate subjects dealt with.

See Key on opposite page.)

BOOK
NUMBER

ABBOTT, W. E. M.

201 Immortal Road, The (London 1938). Evidences of survival received through mediums, and through the author's Psychological development.

3,6,7,14,36,41,43,46,47,52,62,63,65,66,82,83,93,

AKSAKOF, Aleksandr Nikolaevich [1832-1903]

202 Case of Partial Dematerialization, A (U.S.A. 1898). A notable inquiry, throwing light on various features of the materialization process. 5,52,66,69,80,94,

ALLISON, LYDIA W. [1880-1959]

203 Leonard and Soule Experiments (U.S.A. 1929). A series of experiments in Psychological research, carefully reported and critically appraised. 5,36,40,41,43,62,73,78,93,

AMERICAN SOCIETY FOR PSYCHICAL RESEARCH . . . see . . . CRANDON

ANONYMOUS

204 Heart of a Father, The (London 1924). An account of bereavement, and subsequent discovery of the facts of survival and communication. 6,41,75,89,

205 Materialization, Some Notes on Evidence by a Lawyer (London 1928). A review of evidence for materialization, as presented in ancient and modern records. 5,6,66,

206 Our Unseen Guest (by "Darby and Joan") (U.S.A. 1920). A man and wife's experience with the ouija board, and a record of spirit messages. 6,47,73,

ANSPACHER, LOUIS Kaufman, [1878-1947]

207 Challenge of the Unknown (U.S.A. 1947). An approach to the subject of psychical experience, with references to art, literature, science, philosophy and religion.

2,3,4,5,6,7,102,

AUSTEN, A. W.

208 Home Circle (London 1940). An account of the formation and conduct of Hannen Swaffer's home circle, and of various manifestations exhibited there.

6,43,47,48,52,55,62,66,93,96,

BAIRD, Alexander. T.

209 Case Book for Survival, A (London 1948). A collection of historic Psychological incidents giving striking evidence of survival and communication. 8,33,36,41,52,54,60,66,93,

210 One Hundred Cases for Survival After Death (U.S.A. 1944). A collection of historic Psychological incidents giving striking evidence of survival and communication.

8,33,36,38,41,49,52,54,60,62,66,93,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

BALFOUR, GERALD W. [1853-1945]

211 Ear of Dionysius, The (U.S.A. 1920). A Critical examination of scripts mediumistically received, containing Cross-correspondences evidencing survival. 5,36,49,

BARBANELL, MAURICE

212 Across the Gulf (London 1940). A record of several spirit communications purportedly received from identifiable persons. 35,36,40,41,43,52,62,66,75,78,80,93,95,

213 Case of Helen Duncan, The (London 1945). An account of the court trial, in 1944, of a famous British medium. 57,66,101,

214 Parish the Healer (London 1938). An account of a world-famous spiritual healer, who gave his services freely to mankind. 61,85,100,101,

BARBANELL, SYLVIA

215 Some Discern Spirits (London 1945). An account of the mediumship of Estelle Roberts, one of the most prominent of British mediums. 34,36,40,41,43,47,52,61,64,66,75,81,93,101,

216 When Your Animal Dies (London 1940). An account of incidents illustrating Psychical capacities and survival potentials in animals. 5,102,

BARRETT, WILLIAM Fletcher [1844-1925]

217 On the Threshold of the Unseen (U.S.A. 1919). An examination of the phenomena of Psychical experience by a distinguished professor of experimental physics
5,7,13,15,21,26,28,33,34,36,41,43,49,52,55,57,58,59,62,64,65,66,67,73,75,77,82,83,90,
91,93,98,

BARRETT, Florence Elizabeth Perry, Lady,

218 Personality Survives Death (London 1937). A record of trance communications purporting to have come from Sir William F. Barrett to his widow, Lady Barrett. 5,43,46,93,

BARTLETT, GEORGE C.

219 Salem Seer, The (U.S.A. 1891). A biographical account of the celebrated medium, Charles H. Foster, and his work in America and England. 32,36,41,43,51,64,65,78,80,83,90,91,96,101,

BATTERSBY, Henry Francis Prevost [1862-1949]

220 Man Outside Himself (London 1943). A summary of accounts of manifestations of the Double, or Astral or Spirit Body, and its travel or projection. 5,14,17,85,

BAZETT, L. MARGERY

221 After-Death Communications (U.S.A. 1920). A record of spirit communications received by automatic writing. 7,36,40,41,43,48,91,

222 Beyond the Five Senses (London 1946). An account of certain psychical experiences in the life of a medium. 7,14,23,27,33,39,40,41,43,61,63,79,81,85,86,91,98,101,

223 Some Thoughts on Mediumship (London circa 1927). A medium's views on mediumship—its possibilities and limitations. 7,40,41,50,62,81,82,87,98,100,

224 Telepathy and Spirit Communication (London 1928). An intimate discussion of various aspects of mediumship, as recognized and interpreted by a practicing medium.
7,36,40,41,43,81,98,100,

BIBLIOGRAPHY

BOOK
NUMBER

BENNETT, COLIN N. [1882-]

225 Hypnotic Power (London 1946). An introduction to practical hypnotism, with special reference to its cultivation, use and application to psychotherapy. 5,11,12,14,15,17,24,82,

BENNETT, EDWARD T.

226 Automatic Speaking and Writing (London 1905). A study of two specific types of spirit communications, with selections from the records of a private circle. 5,36,43,47,62,93,

227 Direct Phenomena of Spiritualism (London 1908). A study of writing, drawing and painting executed without physical aid by the medium. (Illustrated). 2,5,80,101,

228 Psychic Phenomena (Physical) (U.S.A. 1909). An account of physical manifestations observed in psychical research. (Illustrations of psychical drawing and writing). 5,13,17,39,53,58,64,65,66,67,75,80,83,90,91,95,

229 Society for Psychical Research: Its Rise and Progress (London 1903). An account of the British Society for Psychical Research, and a sketch of its work. (Illustrated) 5,8,10,13,17,24,27,32,33,36,60,93,

BIRD, JAMES MALCOLM [1886-]

230 "Margery," the Medium (U.S.A. 1925). An account of researches and experiments relating to the mediumship of Mina Stinson Crandon, famous Boston medium. 5,32,34,36,41,52,55,57,64,65,70,75,77,80,83,89,90,92,93,94,96,98,101,

BLATCHFORD, ROBERT [1851-1943]

231 More Things in Heaven and Earth (London circa 1945). An account of psychical inquiry by a materialist, and his convincement as to survival and communication. 6,7,43,93,

BODDINGTON, HARRY

232 University of Spiritualism, The (London 1946). A summary review (to 1946) of many of the aspects of Modern Spiritualism, by a student of long experience. 2,8,12,15,21,24,36,40,41,52,57,59,61,63,64,70,72,75,76,78,80,81,83,86,90,93,97,98,

BOIRAC.. EMILE [1851-1917]

233 Psychic Science (London 1918), An introduction to experimental study of psychical phenomena, with classification and discussion of the various types. 5,16,17,21,27,30,90,

234 Psychology of the Future Life, The (London 1918). A study of the contemporary state of the Psychical sciences, and an argument for their development. 5,7,12,17,21,27,

BOLTON, GAMBIER [i.e., Robert Gambier, 1854-1928]

235 Ghosts in Solid Form (London 1914). A record of the results of seven years' study and experiment in the field of the phenomena of materialization. 5,6,46,50,66,85,87,94,

BOND, FREDERICK BLIGH [1864-1945]

236 Company of Avalon, The (Oxford 1924). A study of the (automatic) script of Brother-Symon, Sub-Prior of Winchester Abbey in the time of King Stephen. 6,35,36,45,

237 Gate of Remembrance, The (Oxford 1933). The story of the psychological experiment which resulted in discovery of the Edgar Chapel at Glastonbury. 6,35,36,45,

238 Secret of Immortality, The (U.S.A. 1934). A series of automatic writings presenting a system of philosophy, including references to life in the spirit world. 6,36,44,47,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

BOWERS, EDWIN F. [1871-]

- 239 Spiritualism's Challenge (U.S.A. 1936). A record of thirty-five years' study of many phases of psychical phenomena proving survival and communication.
6,7,11,17,34,41,44,46,47,48,52,55,59,60,61,62,64,66,67,70,72,75,76,80,81,89,90,91,96,100,

BOZZANO, ERNESTO

- 240 Animism and Spiritism (London 1931). A demonstration of the working hypothesis of personality survival of death, with accounts of supporting cases.
5,14,17,32,36,41,49,62,66,81,90,93,96,

- 241 Discarnate Influence in Human Life (London 1938). A review of the case for spirit intervention, giving summary proof of the spiritistic hypothesis.
5,7,14,15,23,27,29,33,34,41,49,62,67,70,71,77,79,81,83,85,86,90,95,96,98,

BRACKETT, EDWARD Augustus [1818-1908]

- 242 Materialized Apparitions (U.S.A. 1886). A report of investigations of the phenomenon of materialization occurring in the presence of several famous mediums.
6,7,17,43,48,57,62,65,66,85,

BRADLEY, Herbert. DENNIS [1878-]

- 243 Towards the Stars (London 1924). A record of psychical investigations and the philosophy of ancient and modern spiritualism.
6,36,47,52,57,62,66,70,73,78,87,90,93,96,100,

BRITTAIN, ANNIE

- 244 Twixt Earth and Heaven (London 1936). An autobiographical account of the early psychical experiences and later psychical development of a well-known medium.
14,17,33,34,38,41,52,57,62,64,67,76,80,83,85,87,93,96,97,98,100,101,

BRITTAN, Samuel Byron [1815-1883], AND RICHMOND, B. W.

- 245 Discussion of Spiritualism, A (U.S.A. 1853). A discussion of the facts and philosophy of ancient and modern spiritualism. 2,3,7,14,17,21,27,33,36,52,61,64,65,70,78,80,83,90,93,96,

BRITTEN, EMMA HARDINGE [1823-1899]

- 246 Ancient Magic and Modern Spiritualism (London 1924). An address on the common spiritual nature of ancient and modern psychical experience. 2,3,7,97,98,'
- 247 Autobiography (London 1900). A narrative of the life and missionary travels of one of the most famous of Nineteenth Century trance mediums. 12,43,44,45,46,47,93,101,
- 248 Modern American Spiritualism (U.S.A. 1870). An account—extensively documented and illustrated—of the period, 1848 to 1870.
4,5,6,7,8,12,14,17,32,33,34,39,41,43,46,47,48,51,52,55,57,61,63,64,66,67,70,78,80,81,83,85,86,87,90,91,93,96,98,101,
- 249 Nineteenth Century Miracles (U.S.A. 1884). A compendium (to 1884) of the movement called "Modern spiritualism," and of its phenomenal manifestations.
8,13,17,24,27,31,32,33,34,35,36,39,40,41,42,43,48,50,51,52,53,55,56,57,58,59,60,61,62,63,64,65,66,67,68,70,73,75,77,78,79,80,81,82,83,85,86,88,89,90,91,92,93,94,95,96,97,

BIBLIOGRAPHY

BOOK
NUMBER

BUCHANAN, Joseph Rodes [1814-1899]

250 Manual of Psychometry (U.S.A. 1885). An introduction to the discovery, investigation and application of a previously unrecognized Psychological faculty.

5,7,12,17,18,20,23,24,46,61,78,79,81,87,

BUDGE, E. A. WALLIS [1857-1934]

251 Egyptian Religion (London 1900). An account of the principal ideas and beliefs held by ancient Egyptians concerning resurrection and the future life. 2,14,85,87,

252 Papyrus of Ani, The, Vol. I (London 1913). A reproduction of the original papyrus acquired by the British Museum in 1888. Papyrus dates circa B. C. 1500. 2,14,85,87,

253 Papyrus of Ani, The, Vol. II (London 1913). Includes complete transcript of the Papyrus in hieroglyphic types, English translation, notes and Index. 2,14,85,87.

BULL, TITUS [1871-]

254 Analysis of Unusual Experiences in Healing (U.S.A. 1932). A treatise upon the relation of spirit obsession to certain types of psychoses and neuroses. 5,7,24,50,61,72,100,

BURR, WILLIAM Henry [1819-1908]

255 Written Communications from the Spirit World (U.S.A. 1918). An account of spirit writing and drawing on slates, illustrated with photographic copies. 6,43,46,47,62,80,

BUTTON, WILLIAM H. . . . See CRANDON, MINA STINSON (MARGERY)

CALMET, AUGUSTIN [1672-1757]

256 Phantom World, The, Vol, I (London 1850). A treatise (published 1751) on apparitions of the dead, and phantasms of the living; with citation of cases. 2,3,14,33,41,42,55,66,78,85,

257 Phantom World, The, Vol. II 2,3,14,33,93,

CAMERON, MARGARET [1867-1947]

258 Seven Purposes, The (U.S.A. 1918). The record of an experience with the planchette, with evidences of survival, and communications of a philosophical nature. 6,43,47,73,

CAPRON, Eliab Wilkinson [1804-]

259 Modern Spiritualism (U.S.A. 1855). A report of the origin and progress of spiritualism from 1848, to 1854; with accounts of spirit manifestation. 2,6,8,34,36,55,70,80,83,90,92,93,95,

CARINGTON, WHATELY [1892-1947]

260 Thought Transference (U.S.A. 1946). An outline of facts, theory and implications of telepathy. 5,10,12,23,27,29,48,49,60,63,73,93,

CARRINGTON, HEReward [1880-1959]

261 Eusapia Palladino and Her Phenomena (U.S.A. 1909). A record of several series of scientifically conducted experiments with a famous medium.

5,8,14,16,21,27,32,34,41,55,57,59,64,65,66,69,70,76,80,82,83,85,90,91,92,96,98,101,

Also . . . see ... MULDOON

CHEVREUIL, L.

262 Proofs of the Spirit World (U.S.A. 1920). A presentation of evidences of survival, adduced by many prominent investigators.

5,7,14,17,21,27,33,36,43,48,61,64,66,76,77,83,85,86,90,93,96,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

CLARKE, IDA CLYDE Gallagher [1878-1956]

263 Men Who Wouldn't Stay Dead (U.S.A. 1945). A collection of historic accounts, popularly written, of apparitions, and other Psychical incidents.
8,14,27,33,35,36,55,56,63,66,78,79,81,93,

CLEIFE, Henry Holditch Thomas.

264 Mutual Recognition in the Life Beyond (London 1911). A collection of quotations from Biblical and other literature, favoring future recognition. 2,3,

COATES, JAMES

267 Photographing the Invisible (London 1911). A record of results of inquiry and personal research in the field of spirit photography and allied phenomena. 5,6,75,80,

268 Seeing the Invisible (London 1917). Practical studies in psychometry, telepathy and allied phenomena, including spirit photography. 5,6,21,27,75,81,91,

COLLEY, ARCHDEACON [1742-1812]

265 Sermons on Spiritualism (London 1907). Published by the author in the hope of furthering faith in "The Communion of Saints," and angel guardianship.
3,40,41,50,53,54,72,77,80,85,87,99,

COLLINS, Bernard ABDY [1880-1951]

266 Death Is Not the End (London 1946). An attempt to state, in brief, the whole case for survival, with examples of evidence upon which the case rests.
6,12,14,17,33,34,36,38,40,41,49,50,52,55,57,58,60,61,62,63,64,65,66,69,70,71,72,73,76,
80,81,83,85,89,90,91,94,95,96,

CONANT, MRS. J. H.... see ... A. PUTNAM

COOVER, J. E. . . . see LELAND STANFORD JUNIOR UNIVERSITY

COX, EDWARD William [1809-1879]

269 Spiritualism Answered by Science (U.S.A. 1872). A statement of facts and arguments tending to prove the existence of a non-corporeal "psychic force." 5,21,42,59,82,83,90,

CRANDON, L. R. G. . . . see . . . MINA STINSON (MARGERIE) CRANDON

CRANDON, MINA STINSON (MARGERIE)

270 Healing, and Walter Thumbprint (BUTTON & TILLYARD) (U.S.A. 1931). Record of spirit production of thumb-prints, under rigid control. 5,43,46,52,61,62,66,70,76,90,93,

271 Hill Thumbprint (RICHARDSON) (U.S.A. 1932). An account of spirit production of thumbprints, and of spirit healing. 5,36,43,46,52,61,62,66,69,70,76,83,90,

272 Lodge Thumbprint (BUTTON & THOROGOOD,) (U.S.A. 1932). An account of the production of a thumbprint of a living person; and of other phenomena.
5,36,41,43,52,62,66,76,90,

273 'Walter Hands, The (THOROGOOD) (U.S.A. 1933). A study of the fingerprint phenomena of the Margery Mediumship. 76,

274 Walter the Poet (U.S.A. 1933). Poems transmitted through automatic writing, from Mrs. Crandon's brother; also a prayer. 36,44,47,

BIBLIOGRAPHY

BOOK
NUMBER

275 Walter Thumbprint (L. R. G. CRANDON) (U.S.A. 1935). A letter regarding the "Walter" thumbprints, and the "plaster of Paris cake" experiment. 5,34,41,66,67,

CRAWFORD, William Jackson [1880-1920]

276 Experiments in Psychological Science (U.S.A. 1920). An account of experiments dealing especially with the processes of levitation, contact, and direct voice.
5,46,52,57,59,64,69,90,

277 Hints and Observations on the Phenomena of Spiritualism (U.S.A. 1920). An introduction to psychical study and experiment, written especially for beginners.
5,7,14,21,46,48,50,82,85,87,

278 Psychic Structures at the Goligher Circle (U.S.A. 1921). A series of experiments directed mainly upon determining the source, properties and action of ectoplasm.
5,7,21,57,66,76,83,90,98,

279 Reality of Psychic Phenomena, The (U.S.A. 1918). An account of experiments leading to an explanation of the mechanics of levitation and other phenomena.
5,21,57,59,64,76,82,83,90,97,98,

CROOKES, WILLIAM [1832-1919]

280 Researches in the Phenomena of Spiritualism (London 1926). An account of pioneer investigations by an eminent scientist.
5,7,21,27,32,34,36,41,59,64,65,66,67,69,73,90,83,89,90,

CROSS, HAROLD H. U.

281 Cavalcade of the Supernatural, A (U.S.A. 1939). A review (to 1939) of many of the developments in psychical research and spiritualism, with listing of phenomena
3,5,7,13,23,34,41,43,44,45,49,52,53,55,60,61,62,65,66,67,73,75,78,80,81,83,89,90,96,

CROWE, CATHERINE [ca. 1800-1876]

282 Night Side of Nature, The (London 1848). A large classified collection of cases of psychical experience, drawn from historic and contemporary records.
2,3,6,7,12,13,14,17,20,33,41,43,48,54,55,60,65,77,79,83,84,85,86,88,

CROWELL, EUGENE [1817-1894]

283 Identity of Primitive Christianity and Modern Spiritualism (U.S.A. 1874), Vol. I A comparison between the teachings of Spiritualism and those of the early Church
2,3,6,14,17,24,33,55,60,61,62,63,64,66,69,70,72,75,77,78,84,85,89,96,97,98,100,

284 Identity of Primitive Christianity and Modern Spiritualism (U.S.A. 1881), Vol. II A continuation of the narrative of Volume I.
2,3,6,12,13,17,21,30,36,40,41,48,53,54,56,58,64,80,84,86,91,93,95,

CUDDEN, ERIC

285 Hypnosis (London 1938). An attempt to explain, in simple language, the meaning of hypnosis, and what can be accomplished by its aid. 5,11,12,16,17,24,27,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

CUMMINS, GERALDINE [1890-1969]

- 286 After Pentecost, Vol. I (London 1944). A narrative, received by automatic writing, of persons and events purportedly related to the early Christian Church. 36,45,47,
- 287 After Pentecost, Vol. II (London 1944). Continuing the narrative of Volume I.
- 288 Childhood of Jesus (London 1939). A narrative, received by automatic writing, purporting to give details of the life of Jesus unrecorded in the Gospel text. 36,45,47,
- 289 Great Days of Ephesus, The, Vol. I (London 1944). An account, received by automatic writing, purporting to be chronicles of the early Christian centuries. 36,45,47,
- 290 Great Days of Ephesus, Vol. II (London 1944). Continuing the narrative of Volume I.
- 291 Paul in Athens (London 1939). An account of certain activities purporting to have been pursued by Paul, Mark and Barnabas. Received by automatic writing. 36,45,47,
- 292 Scripts of Cleophas (London 1928). An account, received by automatic writing, purporting to supplement the Acts of the Apostles and Epistles of Paul. 36,45,47,
- 293 They Survive (London 1948). A record of communications received by automatic writing, giving evidence of unchanged personality after death. 6,36,43,50,54,79,
- 294 When Nero Was Dictator, Vol. I (London 1942). An account, received by automatic writing, purporting to relate details of the last years of the life of St. Paul. 36,45,47,
- 295 When Nero Was Dictator, Vol. II (London 1942). A continuation of the narrative of Volume I.

CURRAN, MRS. JOHN H.[, Pearl Lenore 1883-1937]... see ... PATIENCE WORTH

DAILEY, ABRAM H.

- 296 Mollie Fancher (U.S.A. 1894). An account of the life of one of the most famous of Nineteenth Century psychical sensitives. 6,11,12,14,16,20,30,35,40,41,56,77,86,93,94,101,

DALLAS, HELEN ALEX

- 297 Human Survival and Its Implications (London 1940). A definition of spiritualistic conceptions, and an introduction to facts, conditions and meanings of human survival. 5,7,87,97,98,
- 298 Mors Janua Vitae (London 1910). A discussion of certain communications purporting to have come from Frederic W. H. Myers, through automatic writing. 5,36,43,

DAVENPORT, IRA Erastus, (SENIOR) [1839-1911] (Edited by P. B. RANDOLPH)

- 299 Davenport Brothers, The (U.S.A. 1869). An account of the lives of two of the most gifted and famous of early American mediums. 14,34,36,39,40,41,43,46,47,52,62,64,65,66,67,69,78,80,83,85,86,90,93,95,96,101,

BIBLIOGRAPHY

BOOK
NUMBER

DAVIS, ANDREW JACKSON [1826-1910]

300 Great Harmonia, Vol. I, The Physician (U.S.A. 1923). An inspired treatise on man, health, disease, sleep, death, psychology and healing. 46,47,63,

201 Great Harmonia, Vol. II, The Teacher (U.S.A. 1923). Inspired dissertations on various aspects of mortal life, immortality and the Deity. 46,47,63,101,

302 Great Harmonia, Vol. III, The Seer (U.S.A. 1924). A series of inspired lectures dealing with the laws and effects of man's relations to the spiritual universe.
17,21,25,41,46,47,50,54,63,

303 Great Harmonia, Vol. IV, The Reformer (U.S.A. 1924). An inspired discourse upon the principles affecting man's moral and physical development. 46,47,63,

304 Great Harmonia, Vol V. The Thinker (U.S.A. 1860). An inspired treatise upon the progress of truthful thinking and the development of spiritual understanding. 45,46,47,63,

305 Penetralia, The (U.S.A. 1856). A series of questions and answers, inspirational in character, dealing with matters of momentous import to mankind.
12,33,40,41,43,46,47,63,78,85,87.

306 Principles of Nature, The: Her Divine Revelations, and a Voice to Mankind (U.S.A. 1847). A series of inspired lectures, delivered in mesmeric trance by an uneducated youth of nineteen years, outlining a profound philosophy. 12,17,41,46,47,61,93,101,

DE CRESPIGNY, MRS. PHILIP CHAMPION [Champion de Crespigny, Rose Key]

307 This World and Beyond (London 1934). An account of a many years' study and experience in the Psychical field. Foreword by Sir Oliver Lodge.
6,7,33,34,36,40,41,48,52,55,57,58,60,66,81,90,93,

DEE, JOHN [1527-1608]

303 Private Diary, and Catalogue of Manuscripts (London 1942). An account of the interests and activities of a celebrated scholar of the Elizabethan era. 2,101,

309 Relation of What Passed Between Dr. John Dee and Some Spirits, A (London 1659). Probably the earliest book published, containing a record of planned spiritualistic seances. Manifestations took place between 1581 and 1587. 2,5,40,41,52,80,90,96

DE MORGAN, MRS. AUGUSTUS [, Sophia Elizabeth Frend 1809-1892]

310 From Matter to Spirit (London 1863). The record of ten years' experience of spirit manifestations by a famous British scientist and his wife.
3,5,6,7,12,14,17,24,27,33,35,36,40,41,47,50,54,60,63,80,83,84,85,87,90,91,

311 Reminiscences (London 1895). An account of incidents in the life of a lady prominently connected with social reforms in England; with notes on Spiritual phenomena. 6,56,60,80,

DENTON, WILLIAM [1823-1883] AND ELIZABETH M. F. [1826-]

312 Soul of Things, The (U.S.A. 1863). An account of psychometric researches and discoveries, with comment upon the nature and practical use of psychometry. 5,6,23,81,

DESMOND, ARTHUR KEITH

313 Gift of Healing, The (London 1946). An account of the mission and work of a famous British spiritual healer, with record of cases and spirit teachings. 61,101,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

D'ESPERANCE, Elizabeth [1849-1918]

314 Shadow Land (London 1897). The autobiography of a prominent British medium, with an introduction by A. Aksakof, ex-Prime Minister of Russia.
14,32,34,36,37,43,47,48,56,57,61,64,65,66,67,75,80,83,100,101,

DE VESME, CAESAR

315 Primitive Man (London 1931). An encyclopaedic review of historic incidents bearing on the origin and development of religious beliefs.
2,5,7,8,13,14,24,27,33,41,54,55,60,64,65,69,77,93,96,

DICKENS, CHARLES . . . see . . . THOMAS P. JAMES

316 Mystery of Edwin Drood, The (U.S.A. 1673). A novel partly written before Dickens' death, and purportedly completed by him posthumously, through a medium. 36,44,

DOYLE, ARTHUR CONAN [1859-1930]

317 Case for Spirit Photography, The (London 1922). A statement of personal experiences, with illustrations; together with records of experienced researchers. 5,62,75,

318 History of Spiritualism, The, Vol. I (London 1926). A review (to 1926) of many of the incidents and characters identified with the development of Spiritualism. 8,

319 History of Spiritualism, Vol. II (London 1926). Completes review above listed, and includes index to both volumes. Each volume is illustrated. 8,

320 New Revelation, and The Vital Message, The (London 1938). An attempt to reconcile the religious and the phenomenal aspects of Modern Spiritualism. 7,

DRIESCH, HANS Adolf Eduard, [1867-1941]

321 Psychical Research (London 1933). A survey of the field of psychical research, from the point of view of facts and their interpretation.
5,12,14,17,20,23,27,33,36,38,41,49,60,66,72,78,79,85,90,91,93,

DROUET, BESSIE CLARKE [d.1940]

322 Station Astral (U.S.A. 1932). An account of many seances, held privately in the presence of professional mediums, bringing evidence of survival. 6,36,43,44,52,63,86,

DUGUID, DAVID [1832-1907]

323 Hafed Prince of Persia (Original Edition) (London 1876). A historical romance produced in trance; with direct drawings executed in darkness by a British medium. 44,45,52,80,

DUNCAN, V. G.

324 Proof (London 1933). An account of the efforts of a clergyman of the Church of England to determine, by experimental method, the truth of survival.
,33,39,41,43,49,52,61,62,65,66,78,83,90,

DUNRAVEN, EARL OF [Adare, Lord 1812-1871]

325 Experiences in Spiritualism with D. D. Home (London 1924). Psychical manifestations noted by one who associated for two years with a famous medium.
6,39,52,58,59,62,64,65,66,69,70,80,83,

See ... also ... D. D. HOME and MADAME HOME

BIBLIOGRAPHY

BOOK
NUMBER
E. M. S.

326 Dr. Beale (London 1921). An account of healings by a spirit doctor, and of psychical facts and conditions relating to spiritual healing. 46,48,61,62,81,85,93,

327 House of Wonder (London 1928). An account of the nature and methods of the Hulham House healing group, with personal testimony of patients. 41,46,47,48,61,78,85,93,

EDMONDS, JOHN W. [1799-1874]

328 Letters and Tracts on Spiritualism (London 1874). A review of investigations, experiences and conclusions of a prominent American legislator and jurist.

2,3,5,6,7,14,21,36,39,40,41,43,44,47,62,64,83,85,87,88,89,90,91,92,93,96,98,101,

329 Spiritualism (U.S.A. 1853). An account of one of the earliest and most widely read series of automatic writing and trance communications.

5,6,7,23,32,36,41,43,46,47,62,63,64,66,69,70,78,79,80,81,83,89,90,91,92,93,96,

EDWARDS, HARRY [1893-1976]

330 Mediumship of Arnold Clare, The (London 1941). An account of an outstanding trance mediumship; with explanation of physical manifestations by spirit guides.

5,7,21,32,34,36,38,39,41,46,47,48,52,57,61,64,66,67,69,73,80,81,82,86,87,93,95,98,100,101,

331 Mediumship of Jack Webber, The (London 1940). A series of photographs of psychical manifestations, and a narrative of events incidental to them.

5,34,39,43,52,57,64,66,67,75,82,

332 Science of Spirit Healing, The (London 1945). An explanation of the nature and processes of spirit healing, by a world-renowned healing medium. 14,41,46,48,61,85,101,

EGLINTON, WILLIAM ... see ... JOHN S. FARMER

ELLIOTT, G. MAURICE

333 Psychic Life of Jesus, The (London 1938). An attempt by a clergyman of the Anglican Church, to show the natural character of Jesus' so-called "miracles". 3,7,

334 Spiritualism in the Old Testament (London 1940). An attempt to explain, in modern terms, the so-called "theophanic" elements in Jewish history. 3,7,

EMERSON, HARRY

335 Listen My Son (London 1946). An account of Psychical investigations; and of many remarkable experiences in sittings with a materializing medium.

6,7,34,37,39,40,41,43,47,52,57,61,64,65,66,67,69,89,93,94,100,101

EWEN, C. L'ESTRANGE [1877-]

336 Psychic Phenomena in the Witchcraft Cases (Paignton 1947). A scholarly review of the reasons for believing witchcraft to be identifiable as spirit manifestation.

5,11,14,16,32,34,39,40,41,55,57,58,59,61,64,65,66,73,83,88,91,93,95,96,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

FARMER, JOHN Stephen [1845-1915]

337 Spiritualism as a New Basis of Belief (London 1880). An outline of the significance of Spiritualism, as an important contribution both to Science and Religion. 3,7,63,

338 'Twixt Two Worlds (London 1886). A narrative of the life and work of William Eglinton, an English medium renowned especially for physical manifestations.

32,34,38,41,52,55,57,61,64,65,66,67,76,77,80,85,88,90,92,93,95,96,101,

FIELDING-OULD, F.

339 Wonders of the Saints and Modern Spiritualism, The (London 1919). A comparison of incidents in the lives of saints, and phenomena of Modern Spiritualism. 2,3,7,

FINDLAY, ARTHUR [1883-1964]

340 On the Edge of the Etheric (London 1935). A prominent business man's account of psychical investigations, together with his comments and conclusions.

5,6,7,43,46,52,57,62,65,87,90,93,

FINDLAY, JOHN Galloway

341 Reunited (London 1946). A commentary upon the now widespread development of spirit communication, giving world-wide evidence of survival. 6,7,41,43,52,62,77,85,

FITZSIMMONS, F. W. [1875-]

342 Opening the Psychic Door (London 1933). An account of thirty years' psychical investigation, with striking instances of trance and other phases of mediumship.

5,6,7,14,34,36,43,46,47,50,52,55,61,63,67,72,75,82,83,85,87,93,94,98,100,

FLAMMARION, CAMILLE [, Nicolas Camille, 1842-1925]

343 Death and Its Mystery—Before Death (U.S.A. 1921). The result of a classic investigation, establishing the existence of man as a personal spiritual entity.

527,12,14,17,20,26,30,79,91,

344 Death and Its Mystery—At the Moment of Death (U.S.A. 1922). A record of manifestations and apparitions of the dying, with commentary by a great scientist.

5,7,33,50,65,69,78,79,83,85,

345 Death and Its Mystery—After Death (U.S.A. 1923). Written with the purpose of proving survival after death, by scientifically observed facts.

5,7,33,43,62,66,69,78,83,85,91,102,

346 Haunted Houses (U.S.A. 1924). An argument supporting a spiritualist conception of man, with evidence drawn from hauntings and related phenomena. 5,7,15,55,60,65,69,83,

347 Mysterious Psychic Forces (U.S.A. 1907). An account of the author's psychical investigations up to 1907; and of researches of other European savants.

5,7,10,12,21,23,32,34,36,43,52,53,57,58,59,61,64,66,67,70,76,78,80,83,89,90,92,93,95,96

348 Spirit Communications (London 1926). A brief consideration of the light thrown by Psychical research, upon solution of the problem of human survival of death. 3,5,7,

349 Unknown, The (U.S.A. 1900). A collection of observations, examples, verifications and testimonies with respect to psychical occurrences. 5,7,12,13,17,21,27,33,41,53,54,79,91,

BIBLIOGRAPHY

BOOK
NUMBER

FODOR, NANDOR [1895-1964]

350 Encyclopaedia of Psychic Science (London 1933). The most comprehensive compilation, up to 1933, of facts and accounts of Psychical research and spiritualism. 1,8,

351 These Mysterious People (London 1934). The life stories, briefly told, of some twenty-five of the most famous mediums of the past and present. 5,44,70,99,101,

FOX SISTERS see . . . A. LEAH UNDERHILL and MARIAM B. POND

FUKURAI, Tomokichi

352 Clairvoyance and Thoughtography (London 1931). A record, profusely illustrated, of experiments and investigations conducted by a prominent Japanese scholar.

5,12,17,21,29,48,75,86,93,

FUNK, ISAAC Kaufman [1839-1912]

353 Psychic Riddle, The (U.S.A. 1907). An account, with running commentary, of psychical investigations by a prominent American editor and author. 5,6,7,46,52,

354 Widow's Mite and Other Psychic Phenomena, The (U.S.A. 1904). A review to date of many notable persons and events associated with the history of psychical research.

2,3,5,6,7,8,33,40,41,46,47,62,66,72,75,91,

GELEY, GUSTAVE [1868-1924]

355 Clairvoyance and Materialization (London 1927). A record of experiments by a celebrated psychical investigator. Many illustrations and diagrams.

5,7,12,23,40,41,65,66,76,79,81,82,83,90,92,98,102

356 From the Unconscious to the Conscious (U.S.A. 1920). A statement of a wide philosophical generalization, in terms of paligenetic evolution toward a sovereign good.

5,7,20,27,57,63,66,

GLANVILL (GLANVIL), JOSEPH [1636-1680]

357 Sadducismus Triumphatus (London 1726; first published 1668), Evidence of the existence of spirits and witches, given in Scripture and in 17th Century experiences. 2,3,5,39,55,64,65,69,83,90,

GLENCONNER, PAMELA

358 Earthen Vessel, The (U.S.A. 1921). An account of spirit communications received in the form of Book Tests, and providing a strong argument for survival. 5,38,43,62,71,93 '

GOODRICH-FREER, A. [1865-1931]

359 Essays in Psychical Research (London 1899). Critical discussions of various phases of Psychical experience, by a lady psychically gifted.

4,5,12,13,17,18,21,24,27,33,41,55,60,61,72,79,102,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

GRAHAM, JOHN WILLIAM [1859-1932]

360 Divinity in Man, The (London 1927). A discussion of man's spiritual nature in the light of experience, including the lessons of modern psychical research. 2,7,56,63,

361 Faith of a Quaker, The (Cambridge 1920). A statement of Quakerism in terms of universal mystical experience, and of modern psychical knowledge. 7,63,

362 Psychical Experiences of Quaker Ministers (London 1933). A narration of certain historic psychical incidents, and their possible relation to the inward spiritual life.
6,12,14,18,20,27,40,56,61,63,65,78,79,83,86,93,

GREGORY, WILLIAM [1803-1858]

363 Animal Magnetism (London 1851). A treatise upon the facts, practices and literature of the field later termed "psychical," and embraced within psychic science.
2,5,7,11,12,15,17,20,21,23,24,27,30,33,38,41,42,43,54,56,64,65,78,79,93,102,

GURNEY, Edmund [1847-1888] MYERS, Frederic W. H. & PODMORE, Frank

364 Phantasms of the Living, Vol. I (London 1886). A treatise dealing with visual, auditory and other psychical phenomena attributable to living persons; and with the records of experimental proof of the reality of telepathy. 5,12,14,17,27,

365 Phantasms of the Living, Vol. II (London 1886). A continuation of the narrative of Volume I; with Index of both volumes.

HACK, GWENDOLYN KELLEY [1877-]

366 Modern Psychic Mysteries: Millesimo Castle (London 1929). A report of a series of manifestations through the mediumship of Marquis Carlo Centurione Scotto.
5,32,34,36,41,49,52,61,62,64,66,69,70,78,91,93,95,96,

HAINES, FREDERICK H. [1869-]

367 Nothing but the Truth (Watford 1929). An account of psychical investigation, with a consequent development of automatic writing and trance mediumship. 6,36,43,93,101,

HAMILTON, Thomas Glendenning [1874-1935]

368 Intention and Survival (Toronto 1942). A study of the bearing of intentional actions by trance personalities on the problem of human survival, with experimental data.
5,11,36,40,41,43,46,47,48,52,57,62,65,66,75,82,83,86,93,98,

HARDINGE, EMMA ... see ... EMMA HARDINGE BRITTEN

HARE, ROBERT [1781-1858]

369 Experimental Investigation of the Spirit Manifestations (U.S.A. 1855). A report of the first investigation of psychical phenomena held under modern scientific auspices.
3,5,7,17,21,43,46,47,52,62,64,66,69,70,73,80,83,89,90,97,98,

HART, WILLIAM E.

370 Psychic Instructions (U.S.A. 1937). A course of simple lessons in the development of psychical mediumship, written by an experienced American medium. 100,

BIBLIOGRAPHY

BOOK
NUMBER

HAYWARD, ERNEST Addison Stanley AND CECILIA F.

371 Psychic Experiences Throughout the World (London 1939). A record of evidential communications received through mediums of many countries.

5,6,7,12,17,27,32,34,39,40,41,43,44,46,47,52,57,61,62,63,64,65,70,73,75,78,80,83,85,87,92,93,94,95,96,100,

HEGY, REGINALD

372 Witness Through the Centuries, A (London 1934). An account of psychical investigations, development of a home circle, rescue work, spirit messages, photography, etc.

6,7,14,33,34,39,40,41,43,47,52,55,57,62,65,66,73,75,79,82,83,85,87,90,91,92,93,96,

HENSLOW, George [1835-1925]

373 Proofs of the Truth of Spiritualism, The (London 1919). A review, to date, of some of the outstanding types and cases of spirit manifestation. Profusely illustrated.

5,7,32,34,35,36,39,41,44,47,52,55,57,58,61,62,64,65,66,67,69,70,75,80,87,93,96,

374 Spirit Psychometry (London 1914). A record of psychometrical visions and trance communications received through a Welsh woman and Dr. T. D'Aute Hooper.

5,7,23,41,42,48,55,61,81,91,93,96,

HETTINGER, John [1880-]

375 Ultra-Perceptive Faculty, The (London 1938). An account of an experimental investigation of the psychical phenomenon commonly known as "psychometry." 5,20,23,

HEYSINGER, ISAAC Winter [1842-1917]

376 Spirit and Matter Before the Bar of Modern Science (U.S.A. 1910). A discussion of the trend in Psychology toward new discovery in the realms of mind and spirit.

1,2,3,6,7,8,12,13,17,33,35,41,49,54,55,73,75,79,80,89,

HEYWOOD, ROSALIND

377 Telepathy and Allied Phenomena (London 1948). A brief summary of some of the information on these subjects, with book-list. 12,20,23,27,33,54,

HINCHCLIFFE, EMILIE

378 Return of Captain W. G. R. Hinchcliffe, The (London 1930). A wife's account of after-death manifestations of, and messages received from her husband.

6,36,43,52,62,64,66,75,87,90,92,93,

HOLMS, A. CAMPBELL

379 Facts of Psychic Science and Philosophy, The (London 1925). A collation of the records of psychical investigation by eminent persons of many countries.

1,2,4,5,7,8,12,13,14,15,17,20,21,23,27,29,32,33,34,35,36,37,39,40,41,46,47,48,49,50,52,55,57,58,59,60,61,62,63,64,65,66,67,69,70,72,73,74,75,76,79,80,81,82,83,85,87,88,89,90,91,92,93,94,95,96,97,98,99,100,102,

380 Fundamental Facts of Spiritualism (U.S.A. 1927). A brief summary of some of the important facts upon which psychical science and Spiritualism are founded.

1,4,5,12,14,17,20,32,34,36,41,52,55,57,58,60,61,64,66,75,79,80,81,82,83,85,89,91,93,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

HOLT, HENRY [1840-1926]

381 Unseen Doctor, The (U.S.A. 1920). A substantially authenticated account of the healing of a long-standing illness by a spirit doctor. 17,21,33,36,40,41,48,50,55,61,77,81,85,87,91,93,

HOME, DANIEL DUNGLAS [1833-1886]

362 Incidents in My Life (London 1872). An account of certain events in the life of a world famous medium—particularly of his relations with friends and critics.

15,32,34,39,40,41,58,59,61,62,64,66,69,70,74,80,83,85,86,89,90,92,93,101,

See . . also ... EARL OF DUNRAVEN

HOME, MADAME DUNGLAS

383 D. D. Home: His Life and Mission (London 1921). An account of the self-sacrificing life and earnest religious purpose of a famous medium. 101,

HOOPER, T. D'AUTE ... see... G. HENSLOW

HOUGHTON, GEORGIANA [1814-1884]

384 Chronicles of Spirit Photography (London 1882). An account, profusely illustrated, of the work of the first British spirit-photography medium. 75,

HOWITT, WILLIAM [1792-1879]

385 History of the Supernatural, The, Vol. I (U.S.A. 1863). A review of statements of the most eminent historians and philosophers, on spiritual manifestations. 2,3,6,7,8.

386 History of the Supernatural, The, Vol II (U.S.A. 1863). Concluding the narrative of Vol. I.

HUBBELL, WALTER [1851-]

387 Great Amherst Mystery, The (U.S.A. 1916). An investigator's detailed report of a poltergeist visitation at Amherst, Nova Scotia, in 1879. 5,6,41,43,52,55,66,69,80,83,95,

HUTCHINGS, EMILY GRANT

388 Where Do We Go from Here? (U.S.A. 1933). The record of a series of seances with a famous trance medium, throwing light on facts and conditions of survival.

6,7,14,39,41,43,46,47,48,50,52,57,61,62,64,65,66,78,80,82,83,87,92,95,96,97,98,100,102

HYSLOP, JAMES Hervey, [1854-1920]

389 Contact with the Other World (U.S.A. 1919). A presentation of latest evidence (1919) as to communication with the dead.

2,3,4,5,7,12,14,27,33,36,40,43,62,64,65,66,70,72,83,85,87,93,97,98,100,

390 Life After Death (U.S.A. 1919). A discussion of the problems and nature of the future life, based on the assumption of the survival of personality. 2,3,5,7,42,50,85,87,98,

See . . . also . . . G. O. TUBBY and SOCIETY FOR PSYCHICAL RESEARCH

JAMES, THOMAS P.... see ... CHARLES DICKENS

JEBB, ROBERT H.

391 Truth of Life After Death, The (Glasgow 1925). A relation of a business man's experience with famous mediums, and of the cultivation of his own mediumship.

6,14,36,39,40,41,43,52,61,65,66,70,75,78,85,87,90,93,102,

BIBLIOGRAPHY

BOOK
NUMBER

JOHNSON, GEORGE LINDSAY [1853-]

392 Great Problem and the Evidence for Its Solution, The (London 1935). A report of personal investigations and experiments, and of accumulating proofs of survival.

3,6,7,32,33,34,36,40,41,52,54,57,58,61,65,66,70,73,75,76,78,80,87,90,91,93,94,96,102,

JOIRE, PAUL Martial Joseph, [1856-]

393 Psychical and Supernormal Phenomena (London 1916). Experimentation in the fields of hypnotic and psychical phenomena, with evidence of their close relation.

5,7,11,12,14,15,16,17,19,21,29,32,34,36,40,41,54,55,58,59,60,64,65,66,67,69,70,73,75,
76,78,80,82,83,85,89,90,91,92,95,98,

KAULBACK, A.M.

394 What Lies Beyond? (London 1939). An account of personal psychical development in automatic writing, with news of living persons obtained through spirit guides.

6,36,40,41,43,48,49,52,61,78,93,

LAMBERT, HELEN Churchhill Smith

395 General Survey of Psychical Phenomena, A (U.S.A. 1928). A review of various types of phenomena, and an account of certain personal experiences.

5,6,7,12,14,16,23,27,30,33,34,36,38,43,48,52,54,57,61,64,65,66,72,73,75,76,78,79,83,
86,87,90,91,93,95,

LANG, ANDREW [1844-1912]

396 Making of Religion, The (London 1909). A treatise upon the origins of religious beliefs, in which the possible influence of psychical experiences is dealt with.

2,12,13,14,17,21,26,27,33,54,55,73,77,85,90,

LEIGH, JAMES

397 Manual of Who's Who of Spiritualism and Psychic Research (London 1936). A statement of organizations and personalities identified with psychic science. 5,8,

LELAND STANFORD JUNIOR UNIVERSITY

398 Experiments in Psychical Research (U.S.A. 1917). The first monograph published under the Stanford Foundation. Deals mainly with psychological problems. 27,

LEONARD, GLADYS OSBORNE [1882-1968]

399 Brief Darkness (London 1942). An attempt by a famous medium, to let her experiences bring renewed faith and fresh hope to her war-wracked countrymen.

14,33,39,40,41,43,47,50,54,66,78,85,87,98,100,101,102,

400 Last Crossing, The (London 1937). A medium's observations of the processes of death, and an attempt to picture the reality and beauty of the Spirit World.

14,33,41,50,54,65,84,85,91,101,102,

401 My Life in Two Worlds (London 1931). An account of the life and gradual psychical development of one of the most famous of Twentieth Century mediums.

36,40,41,48,52,57,61,66,78,82,85,86,87,89,90,93,95,100,101,102,

LODGE, OLIVER Joseph, [1851-1940]

402 Raymond (Revised) (London 1932, first published as "Raymond," 1916). Mediumistic communications, published as evidence of personality survival of death.

5,7,43,50,52,62,89,93,102,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

LOMAXE, PAUL R.

403 Judge John W. Edmonds, a Psychic Sensitive (U.S.A. 1945). A brief biography of a prominent American jurist, who became an outstanding pioneer of Spiritualism.
41,78,79,93,96,98,101,

LOMBROSO, CESARE [1835-1909]

404 After Death—What? (U.S.A. 1909). A report of numerous studies and scientific experiments, supporting a spiritualistic interpretation of mediumistic phenomena.
5,7,11,12,13,14,17,20,27,30,33,34,36,39,40,41,54,55,57,59,60,62,64,65,66,67,69,70,75,
76,78,79,80,83,90,91,92,93,94,95,96,98,99,102,

MacGREGOR, HELEN, and MARGARET V. UNDERHILL

405 Psychic Faculties and Their Development, The (London 1947). A discussion of the value of, and methods of obtaining psychic development. 100,

McCOMB, SAMUEL [1864-1938]

406 Future Life in the Light of Modern Inquiry, The (London 1920). A statement of arguments for survival, drawn from religion, philosophy and psychical research.
2,3,5,7,14,27,49,50,

"MARGERY" . . . see ... MINA STINSON CRANDON

MARRYAT, FLORENCE [Church Lean, Florence, 1837-1899]

407 Clairvoyance of Bessie Williams (London 1893). An account of the life, psychical powers, and many remarkable Psychical experiences of a famous British medium.
14,17,33,34,40,41,43,48,49,52,55,58,60,61,62,64,66,67,69,70,78,80,81,82,83,89,90,93,
94,95,96,98,100,101,102,

408 There Is No Death (London 1893). An account of psychical investigations, and seances with many famous British and American mediums of the Nineteenth Century.
6,7,14,33,34,41,43,49,52,55,57,59,60,61,62,64,65,66,67,78,80,85,88,89,93,96,

MARSHALL-HALL, SIR EDWARD [1858-1927]

409 Evidences of Survival (London 1927). An account of several experiences with automatic writing, giving impressive evidence of survival. 6,36,43,61,

MATHER, COTTON [1663-1728] and INCREASE

410 Wonders of the Invisible World (London 1862). Treatises by a President of Harvard and his son (first published 1693), justifying the Salem witchcraft trials. 2,3,13,33,40,41,78,93,

MAXWELL, J. [1858-1938]

411 Metapsychical Phenomena (U.S.A. 1905). Report of a ten years' investigation by a prominent Frenchman, and of his experiences with famous contemporary mediums.
5,6,12,15,16,17,21,27,28,32,36,39,40,41,43,48,54,62,64,65,66,69,73,76,78,79,82,83,86,
89,90,92,93,96,97,98,

MAYNARD, NETTIE COLBURN [1841-1892]

412 Was Abraham Lincoln a Spiritualist? (U.S.A. 1891). An account of the life of a trance medium, with special reference to seances held at the White House.
36,40,41,44,47,61,64,78,89,93,101,

BIBLIOGRAPHY

BOOK
NUMBER

MILLER, PAUL

413 Faces of the Living Dead (London 1943). An account of an artist, who was also a clairvoyant and clairaudient medium. Illustrated with sketches of spirit faces.
40,41,62,80,94,

414 War Dead Return, The (London 1943). A record of many instances of evidential spirit communications received through mediumship, during the Second World War.
40,41,43,52,62,66,80,93,

MOBERLY, ANNE [1846-1937] and ELEANOR JOURDAIN

415 Adventure, An (U.S.A. 1935). An account of the apparition of scenes and actors of the 18th Century, to visitors at Versailles in the 20th Century. 6,33,40,41,43,55,60,85,

MOORE, William USBORNE [1849-]

416 Glimpses of the Next State (London 1911). An account of investigations of many types of psychical phenomena, including direct writing and painting.
5,6,7,27,32,34,36,39,40,41,43,46,47,48,49,52,55,57,64,65,66,67,69,70,73,75,78,80,81,
82,83,85,87,89,90,91,92,93,96,98,

417 Voices, The (London 1913). The record of a series of direct voice manifestations through the mediumship of Mrs. Etta Wriedt.
3,6,41,52,61,64,65,66,69,70,78,82,85,90,92,95,96,102,

MORSE, James Johnson [1848-1919]

418 Leaves From My Life (London 1877). A famous British psychic medium records the leading incidents of his life; with several trance addresses and poems.
34,41,43,46,47,58,61,62,70,78,80,87,92,93,95,101,

419 Mysteries of Mediumship, The (London 1902). An account of interviews with a celebrated medium, and with his spirit guides. 46,47,48,58,61,63,86,87,93,97,98,100,101,

420 Practical Occultism (U.S.A. 1888). A course of lectures by the trance control of J. J. Morse, on the practice of mediumship and life in the spirit world.
17,19,46,47,63,74,85,87,93,97,98,100,

MOSES, WILLIAM STANTON [1840-1892]

421 Higher Aspects of Spiritualism (London 1908). (Bound with "Spirit Identity," #423 below). An appraisal of Spiritualism in England in 1880. 3,7,47,

422 Psychography (London 1882). A treatise on direct or independent writing as a fact in evidence of the survival of human personality after death. 5,43,80,101,

423 Spirit Identity (London 1908). A discussion of evidence of identification of spirits, with record of experiences and conclusions; by a famous medium. 5,43,62,

424 Spirit Teachings (London 1933). A notable collection of communications received through automatic writing. 3,7,36,38,41,44,46,47,48,55,62,63,65,72,82,87,91,97,98,99,100,

MOWBRAY, CHARLES H.

425 Transition (London 1936). A record of Psychical investigation through many mediums, evidencing many types of spirit manifestation.
6,32,34,39,43,47,49,52,64,65,66,69,80,83,88,90,93,95,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

MULDOON, SYLVAN J.

426 Projection of the Astral Body, The (London 1939). An autobiographical account of one who could leave his physical body at will, and travel while conscious.

11,14,17,21,25,50,54,55,60,72,79,85,90,98,100,101,102,

MUMLER, WILLIAM Howard [1832-1884]

427 Personal Experiences in Spirit Photography (U.S.A. 1875). An autobiographical account of personal experiences, by the first spirit-photographer. 75,101,

MYERS, FREDERIC William Henry [1843-1901]

428 Human Personality, and Its Survival of Bodily Death, Vol. I (London 1903). An exposition of the potential powers of the subliminal self, and an interpretation of psychic phenomena as referable in part to discarnate, and in part to carnate factors.

1,2,3,4,5,7,9,10,11,12,13,14,15,16,17,18,20,21,22,23,24,25,26,27,28,29,30,33,36,39,41,43,47,50,54,55,56,57,60,61,62,63,65,66,67,68,73,77,79,80,83,84,87,88,89,90,91,93,97,102.

429 Human Personality and Its Survival of Bodily Death, Vol. II (London 1903). A continuation of the narrative of Volume I, with Index of both volumes.

NISBET, H.... see ... DAVID DUGUID

OATEN, ERNEST Walter

430 Importance of Psychical Research, The (Manchester 1929). An address, drawing a clear distinction between the objectives of Psychical Research and Spiritualism. 4,7,12,15,17,27,29,

431 Passing and the Permanent in Spiritualism, The (Manchester 1930). An address, emphasizing the trend away from sensational mediumship, and toward understanding of spiritual laws. 7,42,87,97,

OLCOTT, HENRY Steel [1832-1907]

432 People From the Other World (U.S.A. 1875). A narrative of events observed during an investigation of the mediumship of several famous American mediums.

6,7,35,40,41,61,64,66,70,78,80,81,83,90,96,98,101,

OSTY, EUGENE [1874-]

433 Supernormal Faculties in Man (London 1923). A treatise on the phenomenon of supernormal cognition in its particular application to a human objective.

5,12,13,15,17,19,20,21,23,

OWEN, James Jerome, [1827-]

434 Psychography (U.S.A. 1893). An account of experimental seances, demonstrating the phenomenon of independent writing and drawing.

5,21,38,40,41,43,52,66,67,70,78,80,83,92,96,98,101,

BIBLIOGRAPHY

BOOK
NUMBER

OWEN, ROBERT DALE [1801-1877]

435 Debatable Land, The (U.S.A. 1874). An attempt to show that religion, such as Jesus taught, is confirmed and strengthened by modern spiritual phenomena.
2,3,7,12,14,17,20,33,34,41,42,43,49,51,52,54,55,60,61,62,63,64,65,66,73,77,78,80,83,86,
92,93,95,98,102,

436 Footfalls on the Boundary of Another World (U.S.A. 1860). A classification of historic instances of psychical phenomena, as an aid to present-day research.
2,6,7,12,14,17,20,25,33,36,43,50,52,54,55,56,60,68,69,78,83,85,86,87,102,

PATON, LEWIS BAYLES [1864-1932]

437 Spiritism and the Cult of the Dead in Antiquity (U.S.A. 1921). A review of historical Psychical manifestations, showing their similiarity to modern incidents. 2,3,

PIPER, ALTA L.

438 Life and Work of Mrs. [Leonore] Piper (London 1929). A daughter's account of her mother's psychic mediumship during a famous series of scientific investigations.
11,33,36,41,43,47,48,49,61,62,78,81,93,98,100,101,102,

See also ... ANNE MANNING ROBBINS

POND, MARIAM BUCKNER [1892-]

439 Time is Kind (U.S.A. 1947). The story of the Fox family, in whose cottage in Hydesville, N. Y., occurred the rappings which presaged Modern Spirtualism. 97,101,

PRINCE, WALTER FRANKLIN [1863-1934]

440 Case of Patience Worth, The (U.S.A. 1929). A critical study of certain unusual phenomena, by a research officer of the Boston Society for Psychic Research.
5,41,44,45,47,73,91,97,101,

PUTNAM, ALLEN J. [1802-1887]

441 Biography of Mrs. J. H. Conant (U.S.A. 1873). A history of the life and mediumship of a famous mental and physical medium of the Nineteenth Century.
14,18,33,34,36,41,43,44,46,47,48,50,55,58,61,64,65,66,69,79,83,85,86,90,93,96,97,98,
100,101,102,

442 Flashes of Light from the Spirit Land (U.S.A. 1880. First published 1872). A record of questions on many subjects, asked of spirits; and their answers.
15,17,21,29,41,42,46,47,48,50,55,61,64,78,79,84,85,86,87,88,91,93,97,98,

443 Mesmerism, Spiritualism, Witchcraft and Miracle (U.S.A. 1890. First published 1870). A treatise upon the principles of mesmerism as a key to many mysteries. 2,3,7,17,42,63,83,97,

RANDALL, EDWARD Caleb, [1860-1935]

444 Dead Have Never Died, The (U.S.A. 1917). An account of a twenty year series of communications with spirits through direct voice mediumship.
5,6,7,15,21,36,40,41,43,46,47,50,52,55,57,63,65,66,85,87,98,101,

RANDOLPH, P. B.... see . . . IRA DAVENPORT

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

REDGROVE, H. STANLEY [1887-1943] and I. M. L.

445 Joseph Glanvill and Psychical Research in the 17th Century (London 1921). A biography of one of the early members of the Royal Society. 1,2,3,33,55,60,83,97,

REICHENBACH, KARL, BARON VON [1788-1869]

446 Researches on Magnetism, Electricity, etc., in their Relation to the Vital Force (London 1850). A summary of experiments indicating the existence and action of a force—termed "odyle"—not previously known. 5,7,21,

RHINE, JOSEPH BANKS [1895-1980]

447 Reach of the Mind, The (U.S.A. 1947). A summary of research designed to test the reality of certain types of psychic experience by statistical methods. 5,7,12,20,21,22,27,

RICHARDSON, MARK W.... see... MINA STINSON CRANDON

RICHET, CHARLES Robert [1850-1935]

448 Our Sixth Sense (London 1929). An attempt to trace, throughout the field of psychical experience, the physiology of a new sense. 5,12,17,20,23,27,33,41,43,54,68,79,81,89,91,93,

449 Thirty Years of Psychical Research (London 1923). A treatise on many aspects of Psychical experience, stressing the factual nature of the phenomena discussed.

2,4,5,7,10,12,13,14,15,17,20,23,24,27,28,30,33,36,39,40,41,49,54,55,57,58,59,60,64,66,68,69,70,73,76,78,79,80,81,83,85,89,90,96,97,102,

RICHMOND, B. W.... see ... S. B. BRITTAN

ROBBINS, ANNE MANNING

450 Past and Present with Mrs. Piper (U.S.A. 1922). A record of the author's long intimacy with a famous medium, and of many experiences of her mediumship.

6,36,43,44,48,50,82,85,87,91,93,

SAGE, M.

451 Mrs. Piper and the Society for Psychical Research (U.S.A. 1904). A review of fifteen years of experimentation; including critical comments by the author.

5,6,36,43,46,47,62,78,87,93,98,

SALTMARSH, Herbert Francis [1881-]

452 Evidence of Personal Survival from Cross Correspondences (London 1938). A presentation of several famous cases, with a summary and discussion of the evidence.

5,36,40,43,49,91,93,

BIBLIOGRAPHY

BOOK
NUMBER

SARGENT, EPES [1813-1880]

453 Planchette, the Despair of Science (U.S.A. 1869). A summary (to 1869) and discussion of spiritualistic phenomena as evidence of personality survival.

2,5,6,12,17,18,21,23,30,33,34,35,36,41,42,43,47,50,52,54,55,58,59,62,64,65,66,67,70,73,75,78,79,80,81,82,83,85,87,88,89,96,97,

454 Proof Palpable of Immortality, The (U.S.A. 1875). An account chiefly of materialization phenomena of Spiritualism (up to the year 1875).

2,556,17,21,33,34,40,41,50,55,57,60,64,66,67,70,73,75,78,80,81,83,85,96,

455 Scientific Basis of Spiritualism, The (U.S.A. 1881). A treatise setting forth the scientific basis of Spiritualism, with illustrations from ancient and modern sources. 2,5,6,7,8,

SAVAGE, MINOT Judson [1841-1918]

456 Can Telepathy Explain? (U.S.A. 1902). An account of the psychical researches of a prominent Unitarian minister, with his comments and conclusions.

5,6,7,33,36,40,41,43,49,64,73,75,80,83,86,90,91,93,96,

SCATCHERD, Felicia. R.

457 Ectoplasm as Associated with Survival (London 1926). An essay on the nature and occurrence of ectoplasm, and its significance as evidence of survival. 5,57,

SCHIRM, CHARLES R.

458 Spiritualism and the Law (U.S.A. 1907). A series of papers, compiled from judicial decisions, indicating a legal distinction between religious belief and delusion. 7,

SCHRENCK-NOTZING, ALBERT Philibert Franz, VON [1862-1929]7

459 Phenomena of Materialization (London 1920). An account (profusely illustrated) of four years' observations of mediumistic phenomena, by a trained investigator.

5,17,57,65,66,75,82,93,97,98,

SCOTT, JOHN

460 As One Ghost to Another (London 1948). A record of spirit communication by automatic writing, with discussion of many important subjects. 6,36,43,46,47,50,78,84,87,98,

SEYBERT COMMISSION OF THE UNIVERSITY OF PENNSYLVANIA

461 Preliminary Report on Modern Spiritualism (U.S.A. 1887). Account of an investigation, begun under provision of Henry Seybert's will; uncompleted in 1949. 5,

SEYMOUR, CHARLES J.

462 This Spiritualism (London 1940). An account of the results of an inquiry into the phenomena and practices of Modern Spiritualism.

3,6,7,40,41,43,49,52,61,62,78,79,81,84,87,89,91,

SHIRLEY, RALPH [1865-1946]

463 Mystery of the Human Double, The (London 1937). A treatise on the nature, processes and function of the etheric (or spirit) body. 5,6,11,12,14,15,16,17,19,29,54,85,93,

SILVER, BIRCH ... see... A. W. AUSTEN and H. SWAFFER

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

SMEDLEY, ALFRED

464 Some Reminiscences (London 1900). An account of experimental seances, held under test conditions, for development of physical phenomena.
6,7,43,48,52,62,64,65,66,67,75,82,87,90,93,

SMITH, HESTER TRAVERS [Dowden, Hester, 1868-1949]

465 Psychic Messages from Oscar Wilde (London 1924). Scripts received by automatic writing or ouija-board, affording evidence of the writer's identity. 6,36,43,44,62,73,

466 Voices from the Void (U.S.A. 1919). An account of messages received through the Psychical mediumship of the daughter of Professor Edward Dowden.
6,23,27,43,44,48,72,73,79,81,91,98,100,

SOCIETY FOR PSYCHICAL RESEARCH (BRITISH), (JAMES H. HYSLOP)

467 Observations of Certain Trance Phenomena (London 1901). A record of experimentation dealing largely with identification of trance personalities. 5,43,62,93,

See ... also ... EDWARD T. BENNETT

SPICER, HENRY [d. 1891]

468 Sights and Sounds (London 1853). A history of the American Spiritualist manifestations during the first four years of their appearance (1848-1852),
2,3,6,12,17,21,33,36,41,43,47,55,64,78,83,86,89,90,

STEVENS, WILLIAM OLIVER [1878-1955]

469 Beyond the Sunset (U.S.A. 1944). A discussion of the evidence for survival, with examples of various types of Psychical phenomena supporting that theory.
2,3,6,7,18,41,43,47,56,98,

470 Unbidden Guests (U.S.A. 1945). A collection of "ghost stories," illustrating authentic Psychical incidents and experiences, ancient and modern. 6,14,33,40,41,55,60,65,75,83,102,

STOBART, MRS. ST. CLAIR [Stobart, Mabel Annie Boulton, 1862-1954]

471 Ladder to Heaven, A (Great Britain, circa 1930). A brief autobiographical record of Psychical investigations, and their testimony to the fact of survival.
2,3,6,27,34,41,43,53,57,64,65,66,75,78,80,83,93,95,

472 Torchbearers of Spiritualism (London 1925). An account of the lives of great teachers, saints and prophets, who possessed and exercised Psychical gifts. 2,3,101,

SWAFFER, HANNEN [1879-1962]

473 Adventures with Inspiration (London circa 1937). Answers given by various famous authors artists, poets and others, as to the nature of their inspiration. 36,44,47,63,

474 My Greatest Story, Vol. I (London 1945). A prominent British journalist's reminiscences of twenty five years of active association with Modern Spiritualism.
6,7,14,34,38,39,40,41,43,44,45,48,49,52,55,59,61,63,64,65,66,67,68,69,71,75,78,80,
83,93,96,98,100,102,

475 My Greatest Story, Vol. II (London 1945). A continuation of the narrative of Volume I.

476 To the Great Spirit (London 1941). A selection of prayers by Silver Birch, spirit guide of Hannen Swaffer's home circle. 47,

BIBLIOGRAPHY

BOOK
NUMBER

SWEDENBORG, EMANUEL [1688-1772]

477 Heaven and Its Wonders and Hell (U.S.A. 1928). An account of life in the spirit world, as revealed to a famous psychic medium of the 18th century. 40,41,47,78,85,87,93,

TAPPAN, CORA Linn Victoria [Cora Scott Hatch Tappan Daniels Richmond, 1840-1923]

478 Discourses (U.S.A. 1876). A collection of orations, lectures and poems, delivered in trance upon the subject of the scientific and religious significance of Spiritualism.
40,41,44,46,47,61,87,93,98,

THOMAS, Charles DRAYTON [1867-]

479 Mental Phenomena of Spiritualism (London 1947). A discussion of non-spiritistic, spiritistic, and transitional use of psychic faculty. 5,10,12,23,27,36,40,41,52,63,81,86,89,93,

480 Some New Evidence for Human Survival (U.S.A. 1922). A discussion of so-called 'book tests' and 'newspaper tests,' as evidence of the reality of survival.
5,12,16,17,23,30,38,43,49,62,71,81,93,

THOMAS, JOHN Frederick [1874-1940]

481 Beyond Normal Cognition (U.S.A. 1937). An evaluative and methodological study of the mental content of certain trance phenomena. 5,27,36,41,43,49,62,93,

THOROGOOD, BRACKETT K see. MINA STINSON CRANDON

TILLYARD, ROBIN J. . . . see . . . MINA STINSON (MARGERY) CRANDON

TUBBY, GERTRUDE OGDEN

482 James H. Hyslop-X, His Book (U.S.A. 1929). A cross-reference record, indicating the competency of the survival hypothesis to explain certain psychic experiences. 5,43,49,

TURVEY, VINCENT N. [1873-1912.]

483 Beginnings of Seership, The (Manchester 1940; first published 1911). A nonprofessional medium's account of his experiences, and of his theories about them.
5,6,7,12,14,23,28,33,40,41,43,48,49,52,57,61,62,64,78,79,85,87,96,98,100,101,

TUTTLE, HUDSON [1836-1910]

484 Arcana of Nature, The (U.S.A. 1908; first published 1859). An account of the history and laws of creation, written under conscious inspiration.
6,35,36,40,41,43,46,47,48,50,63,78,85,87,93,101,

TWEEDALE, CHARLES Lakeman

485 Man's Survival After Death (London 1931; first published 1909). A summary of evidence presented in the Bible, in human experience, and in modern research.
2,3,6,7,12,14,15,17,32,33,34,36,38,40,41,43,48,50,52,54,57,58,61,62,63,64,65,66,67,
69,75,76,78,79,80,82,83,84,85,86,87,92,94,95,96,98,99,102,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

TYRRELL, G. N. M.

486 Apparitions (London 1942). A survey of non-physical types of apparition, and an appraisal of the light they throw upon the workings of human personality.
5,12,14,33,60,102,

487 Personality of Man, The (London 1948). A review of the present position of psychical research, and of results so far gained, in knowledge of human personality.
5,14,17,20,23,27,36,49,55,56,62,63,64,66,79,81,85,93,

UNDERHILL, Ann Leah Fox Fish Brown [1814-1890]

488 Missing Link in Modern Spiritualism, The (U.S.A. 1885). The first extended account by a member of the Fox family, of events following the "rappings."
5,6,14,16,32,33,36,39,41,43,52,54,60,61,64,66,69,70,78,79,80,83,89,90,92,98,101,

UNIVERSITY OF PENNSYLVANIA . . . see . . . SEYBERT COMMISSION

UPTON, BERNARD

489 Mediumship of Helen Hughes, The (London 1946). An account of the life and work of a famous British clairvoyant, clairaudient and trance medium.
33,40,41,43,60,61,69,78,79,83,93,96,98,101,

WALKER, NEA

490 Bridge, The (London 1927). The record of a carefully conducted experiment, designed to test the fact of survival, and to identify a spirit communicator. 5,6,40,41,43,49,62,73,93,

WALLACE, ALFRED RUSSEL [1823-1913]

491 Miracles and Modern Spiritualism (London 1896; first published 1874). An account of the studies and experiences of a famous scientist, in the field of Spiritualism.
2,3,5,7,13,14,17,33,34,36,40,41,43,54,55,58,60,61,64,65,66,69,70,73,75,79,80,83,85,
88,89,91,93,94,96,102,

WALLIS, Edward Walter [1855-1914] and Minnie Harriot [1854-]

492 Guide to Mediumship (London circa 1910). An explanation of the nature of mediumship, its various phases and methods of culture.
7,12,13,15,17,19,21,23,24,27,35,36,48,52,61,72,73,74,80,82,84,85,93,97,98,99,100,

493 Spiritualism in the Bible (London circa 1910). An attempt to show that Modern Spiritualism throws a flood of light upon ancient Biblical narratives.
3,33,36,40,41,42,47,48,52,53,54,61,63,64,65,66,69,70,78,80,81,82,83,86,93,94,96,97,

WARCOLLIER, RENE [1876-]

494 Experimental Telepathy (U.S.A. 1938). A collection of papers reporting telepathic experiments carried out over a period of some thirty years. 5,27,

WARRICK, F. W.

495 Experiments in Psychics (U.S.A. 1939). A report of practical studies in direct writing, psychic photography and other phenomena. Profusely illustrated.
5,12,14,29,32,34,38,39,41,43,52,57,64,65,69,75,78,80,83,85,89,90,91,93,96,

BIBLIOGRAPHY

BOOK
NUMBER

WASHBURN, OWEN REDINGTON [1866-]

496 Discovered Country, The (London circa 1940). A biographical account of the psychical experiences of a minister of the Congregational Church.

6,12,23,27,34,40,41,43,44,46,47,52,55,61,64,66,70,76,78,79,80,81,86,87,91,93,96,98,
101,102,

WATTS, ANNA MARY HOWITT [1824-1884]

497 Pioneers of the Spiritual Reformation (London 1883). An account of the blending of the revelations of Swedenborg and Mesmer, with Modern Spiritualism.

2,5,7,8,11,12,14,17,33,35,36,40,41,43,48,54,55,60,62,78,79,85,87,89,101,

WESLEY, JOHN ... see ... DUDLEY WRIGHT

WHITE, STEWART EDWARD [1873-1946]

498 Across the Unknown (U.S.A. 1939). Mediumistic communications, constituting a philosophical formula for living. 6,7,46,47,63,100,

499 Betty Book, The (U.S.A. 1940; first published 1937). An account of spiritual and ethical revelations received through psychical mediumship.

6,7,12,14,15,16,32,36,40,41,43,46,47,57,63,65,66,73,85,87,91,93,94,100,

500 Unobstructed Universe, The (U.S.A. 1940). Communications from the spirit world, setting forth a foundation for faith in the continuity of human life. 6,7,46,47,93,

WHITTIER, JOHN GREENLEAF [1807-1892]

501 Supernaturalism of New England, The (U.S.A. 1847). An account of superstitions, witchcraft and related traditions still current in the year 1847. 2,12,14,33,41,43,55,61,83,85,

WHYMANT, A. NEVILLE J.

502 Psychic Adventures in New York (U.S.A. 1931). An account of direct-voice communications in ancient Chinese and other tongues unknown to the medium.

6,43,44,45,52,70,91,96,

WICKLAND, CARL August [1861-]

503 Gateway of Understanding, The (U.S.A. 1934). A treatise on the inter-relationships of the visible and invisible worlds, as disclosed by psychical research.

3,5,7,24,55,61,62,72,77,87,93,

504 Thirty Years Among the Dead (U.S.A. 1924). A record of experiment in the field of normal and abnormal psychology, with treatment of cases of obsession,

5,15,24,42,43,48,55,61,62,72,77,86,87,93,

WILLIAMS, BESSIE ... see ... FLORENCE MARRYAT

WOLFE, Napoleon Bonaparte, [1823-]

505 Startling Facts in Modern Spiritualism (U.S.A. 1874). A record of psychic investigation, conducted under conditions of personal intimacy with several mediums.

5,6,7,34,35,36,38,39,40,41,42,43,46,48,52,62,64,65,66,69,70,76,79,80,82,83,86,89,90,92,
93,96,98,101,

INDEX TO PSYCHIC SCIENCE

BOOK
NUMBER

WORTH, PATIENCE

- 506 Hope Trueblood (U.S.A. 1918). A story of English village life in the mid-Victorian era, communicated by a spirit entity through ouija-board mediumship. 6,44,73,
507 Light From Beyond (U.S.A. 1923). A collection of poems, personal and topical, representing some 3,000 poetical communications received through ouija-board. 6,44,47,73,
508 Pot Upon the Wheel, The (U.S.A. 1927). An allegory of life set in the atmosphere of the Orient, communicated by the spirit entity who called herself Patience Worth. 6,41,44,47,73,
509 Sorry Tale, The (U.S.A. 1917). A story of the time of Christ, communicated through ouija-board mediumship. 6,44,45,47,73,
510 Telka (U.S.A. 1928). A poetic idyl of medieval England, dramatic in form and expressed in rural dialect. Received through the ouija-board. 6,44,73,
See . . . also . . . CASPAR S. YOST and WALTER FRANKLIN PRINCE

WRIGHT, DUDLEY [1868-1949]

- 511 Epworth Phenomena, The (London 1917). An account of psychic phenomena observed in the home of the Wesley family, as reported in John Wesley's journal.
6,12,32,33,43,54,55,60,72,79,83,85,90,92,102,

YOST, CASPAR Salathiel [1864-1941]

- 512 Patience Worth (U.S.A. 1916). An account of the so-called "Patience Worth" phenomena, manifested through the mediumship of Mrs. John H. Curran. 6,7,44,47,48,73,

See ... also... PATIENCE WORTH

ZOLLNER, JOHANN CARL FRIEDRICH [1834-1882]

- 513 Transcendental Physics (U.S.A. 1881). An account of experimental investigations of spiritistic phenomena, chiefly through the mediumship of Henry Slade.
5,7,21,32,34,39,41,48,64,66,67,69,70,76,80,83,90,91,92,93,96,98,

GLOSSARY

(The symbols, (Som.) and (Sp.), are used to indicate somatic or spiritual type of psychical experience)

AIR MOVEMENTS (*Sp.*). Variations in atmospheric pressure, direction, or temperature, sometimes occurring in seances as a result of spirit operations.

APPARITIONS (*Sp.*). Appearances of the double, or spirit body, of someone distant or dead; or of scenes and actors of a past time.

APPORTS (*Sp.*). Objects brought into a closed seance room from without, by spirit agency.

ASPORTS (*Sp.*). Objects taken out of a closed seance room, by spirit agency.

ASTRAL BODY (*Som. and Sp.*). A term sometimes used to designate the double, or spirit body.

AURA (*Som.*). A condition immanent in, or an influence environing, or an effluence emitted from the physical body.

AUTOMATIC DRAWING AND PAINTING (*Sp.*). The execution of artistic compositions under spirit control, without conscious direction of pencil or brush on the part of the medium.

AUTOMATIC SPEAKING (*Sp.*). Use of the vocal organs of an entranced medium, by a communicating spirit.

AUTOMATIC WRITING (*Som. and Sp.*). Writing executed under subconscious motivation (somatic) or under spirit direction; without mental or muscular effort on the part of the writer.

BILLET READING (*Sp.*). The disclosure of the contents of folded or enclosed letters or messages, revealed to the medium clairvoyantly or clairaudiently by spirits.

BILOCATION (*Som. and Sp.*). The manifestation of the double, or spirit body of a mortal, at a point more or less distant from the physical body.

BOOK TESTS (*Sp.*). A type of psychical experiment involving books or their contents, designed to exclude the possibility of the operation of somatic factors in spirit communication.

CATALEPSY (*Som.*). A bodily state, in which normal functions are suspended, and sensation, consciousness and will are absent.

CHEMICAL, ELECTRICAL AND MAGNETIC PHENOMENA (*Sp.*). Physical effects produced in seances by spirit agency, analogous to, but beyond the usual range of those produced under known physical laws.

CLAIRAUDIENCE (*Sp.*). Auditory perception gained by a medium, independently of the physical organs of hearing and referable to the agency of communicating spirits.

CLAIRVOYANCE (*Som. and Sp.*). Visual perception gained by a psychic sensitive or by a medium, independently of the physical organs of sight and referable to somatic faculty or to the agency or spirits. (2). A term used in a broad sense to designate a (hypothetical) basic functional process, to which all somatic types of psychical experience such as clairvoyance, divination, psychometry and telepathy, are referable.

COMMUNICATIONS (*Sp.*). Information or intelligence imparted by speech, writing, mental impression, or other means, by spirits to mortals.

INDEX TO PSYCHIC SCIENCE

COMMUNITY OF SENSATION (*Som. and Sp.*). Participation of a hypnotic subject in sensations experienced by the hypnotizer, or of a spiritual medium in sensations recollected by a spirit. (2). Consciousness on the part of a trance subject, of affective conditions in persons or things, gained independently of the sense organs.

CONTROL (*Sp.*). The state of temporary occupancy or possession of the physical body of a medium, by a spirit. (2). Term for a spirit assisting in séance proceedings, who is responsible for the well-being of the medium, or other specific duty.

CROSS-CORRESPONDENCE AND CROSS-REFERENCE (*Sp.*). Types of experiment involving intellectual criteria of a complex nature, designed to exclude the possibility of the operation of somatic factors in telepathic communications, and to demonstrate the presence of spiritual factors.

CRYPTESTHESIA (*Som.*). Term for a (hypothetical) hidden sensibility, or all-inclusive psychic sense, assumed to be the basis of clairvoyance, divination, psychometry, telepathy and other types of somatic psychical experience. A synonym for the more widely used term, Clairvoyance, (in its second definition).

CRYSTAL VISION (*Som.*). A form of divination or clairvoyance, induced by centering the gaze upon some specific object, such as a crystal sphere.

DEATH (*Som. and Sp.*). The definite cessation of coordination in organisms, resulting in the termination of physical processes. Attended, in human beings, by dissociation of the spirit body and the spirit personality within it, from the physical body, and continuation of their existence in the spirit world.

DEMATERIALIZATION (*Sp.*). The reduction of perceptible physical objects to an imperceptible state, by the agency of spirits. (2). The dissolution or dispersal, by spirit agency, of the ectoplasmic components of a materialized spirit form.

DERMOGRAPHY (*Sp.*). The process of inscribing marks, symbols, or raised letters upon the skin of a medium, by the agency of spirits.

DIAGNOSING (*Som. and Sp.*). The determining of states of bodily health by clairvoyant faculty (somatic), or from information supplied by spirits.

DIRECT DRAWING AND PAINTING (*Sp.*). The execution of artistic compositions by spirit agency, independently of contact with, or conscious aid from the medium.

DIRECT VOICE (*Sp.*). Vocal utterance in seances, by means of ectoplasmic voice mechanisms improvised by spirits and located at a distance from medium and sitters. A synonym for the term, Independent Voice.

DIRECT WRITING (*Sp.*). Writing executed by spirit agency, independently of contact with, or conscious aid from the medium.

DIVINATION (*Som. and Sp.*). The use of clairvoyant practices to discern obscure facts or conditions, or foresee future events.

DOUBLE (*Som. and Sp.*). The spirit body. A generally imperceptible, physically-tenuous replica of the physical body, inhering within the physical body and functionally attached to it during earth life, and dissociated from it at death. See Spirit Body.

DOWSING (*Som.*). A process of determining the location of underground water or other under-surface substances, by exercise of a perceptive faculty akin to divination.

GLOSSARY

DREAM (*Som. and Sp.*). More or less coherent imagery sequences, usually occurring during sleep, and variously referable to somatic and spiritual factors.

EARTHBOUND SPIRITS (*Sp.*). Spirits bound by persisting memories of earth life who, unready for progress in the spirit world, tend to cling to the interests and scenes of their earthly existence.

ECSTASY (*Sp.*). A change in the center of perception from the material to the spiritual world, characterized by exaltation of the faculties and affective and illuminative experiences of a sense-transcendent nature.

ECTOPLASM (*Sp.*). An amorphous, gaseous or semi-fluidic substance externalized—by incitement of spirit operators—from the body of a medium during certain types of seances, and reabsorbed into the medium's body before the close of the seance. Utilized by directing spirits as a functional element in the materialization of spirit forms, and in other seance-room manifestations.

ELONGATION (*Sp.*). Extension and contraction of the physical body of a medium, effected by the agency of spirits.

EMANATIONS (*Som.*). Influences environing or effluences emitted from the human body, suggestive of a field contiguous to the body, analogous to a magnetic or electrical field. (2). Influences environing, or effluences emitted from objects and places, suggestive of a persisting psychometric factor throughout nature.

ETHERIC BODY (*Som. and Sp.*). A term sometimes used to designate the double or spirit-body.

ETHERIC CORD (*Som. and Sp.*). A slender, extensible cable or filament, vital and functional in character, linking the physical and spirit bodies during earth life, and severed at death.

EXTERIORIZATION OF MOTRICITY AND SENSITIVITY (*Som.*). Exercise of a medium's motor force and sensory power, outside the periphery of his physical body and beyond range of his sense receptors.

FIRE IMMUNITY (*Sp.*). A condition induced in mediums or in inflammable objects by spirit agency, rendering them immune to burning when exposed to flame or intense heat.

FORM AND WEIGHT VARIATIONS (*Sp.*). Changes in physical conformation of mediums during seances, caused by ectoplasmic extrusions and reabsorptions, or by other factors attributable to the activities of directing spirits.

GENIUS (*Som. and Sp.*). An emergence into consciousness of ideas subliminally matured, or of conceptions infused from spirit sources.

GHOSTS (*Sp.*). A term for spirits who occasionally become visible in their spirit bodies, to persons in earth life.

GUIDE (*Sp.*). A spirit engaged in developing the psychical powers of a medium, with the aim of affording demonstrations of the facts of personality survival and spirit communication, and of contributing, generally, to the welfare and progress of mankind.

HAUNTINGS, (*Sp.*). The persisting presence and occasional physical manifestation of earthbound spirits in localities associated with events of their earthly lives.

HEALING (*Sp.*). The treatment of physical illness by spirit physicians acting in conjunction with healing mediums or healing circles.

INDEX TO PSYCHIC SCIENCE

HOME CIRCLE (*Sp.*). A gathering of family or friends for cultivation of mediumistic powers, communication with the spirit world, and reception and nurture of exalted standards of thought and conduct.

HUMAN PERSONALITY. The undying personal self or spirit, characterized by a body or bodies, and endowed with intelligence, will, feeling, memory and judgment, and susceptible of unceasing evolution in the physical and spirit worlds.

HYPERESTHESIA (*Som.*). Superacuity of the senses as peripheral perception, in contradistinction to telepathy and clairvoyance as central perception.

HYPNOSIS (*Som.*). An artificially induced state, somewhat resembling sleep, characterized by a high level of suggestibility to the will of the hypnotizer, on the part of the hypnotized subject.

IDENTITY OF SPIRITS (*Sp.*). The identification of spirit personalities, with particular persons once known on the earth plane.

IMPRINTS (*Sp.*). Prints of fingers, hands, or other arts of a spirit or mortal body, or of other objects, impressed upon prepared surfaces by spirit agency in seances.

INDEPENDENT VOICE (*Sp.*). Vocal utterance in seances, through ectoplasmic voice mechanisms improvised by spirits and located at a distance from medium and sitters. A synonym for the term, Direct Voice.

INSIGHT (*Som.*). The direct or immediate apprehension of form, meaning, or general truths, without reference to previous experience.

INSPIRATION (*Sp.*). Susceptibility to creative influences flowing into consciousness independently of the action of the mind.

INTUITION (*Som.*). Immediate or innate apprehension of a complex group of data or of a general principle; a judgment without conscious preliminary cogitation.

KNOT TYING (*Sp.*). The tying of knots in an endless looped cord, effected by spirits as a seance manifestation.

LETTER TESTS (*Sp.*). A type of psychical experiment with letters enclosed in opaque envelopes, designed to exclude the possibility of somatic telepathy in clairvoyant readings, and to demonstrate the presence and activity of spirits.

LEVITATION (*Sp.*). The rising into the air of human beings or other ponderable objects, contrary to the law of gravitation, effected by the agency of spirits.

LUCIDITY (*Som.*). A faculty of the order of clairvoyance, transcending the powers of sensory perception, by which distant or hidden objects are perceived. Sometimes manifest in hypnosis.

LUMINOUS PHENOMENA (*Sp.*). Manifestations of luminous effects of various kinds, produced in seances by spirit agency.

MAGNETISM (*Som.*). A term identified with the mesmerist hypothesis that the human body radiates a magnetic fluid, or an animal magnetism. See Emanations, first definition.

MATERIALIZATION (*Sp.*). The production in seances by spirit agency, of temporary ectoplasmic formations, and in particular of autonomous fully functioning materialized spirit forms.

MATTER THROUGH MATTER (*Sp.*). The passing of material objects from point to point in a seance room, through intervening material substances, by the agency of spirits.

GLOSSARY

MEDIUM (*Sp.*). A person qualified by natural or cultivated powers, to serve as an intermediative instrument between the earth plane and the plane of spirit.

MEDIUMSHIP (*Sp.*). Exercise of the characteristic powers of a medium, in serving—under spirit care and guidance—as an intermediative instrument between the earth and spirit worlds.

MIRROR WRITING (*Sp.*). Spirit communications written in reversed lettering, from right to left of each line and sometimes commenced at the bottom of the page, produced as a proof of the communicator's independence of the medium's mental processes.

MONITIONS (*Sp.*). Admonitory or precautionary revelations, visual or auditory, presented in consciousness by other than the normal sense channels, and referable to spirit agency.

MOULDS (*Sp.*). Forms or casting-patterns, usually made of paraffin, produced in seances by spirit agency, to demonstrate the presence of spirits and afford permanent physical replicas of their materialized forms.

MOVEMENT (*Sp.*). Displacement of objects, shakings, vibrations, and other mechanical effects, occasionally produced by spirit agency in the presence of a medium.

MUSICAL PHENOMENA (*Sp.*). Manifestations of vocal and instrumental music of various kinds, both within and outside seance rooms, by the agency of spirits.

MYSTICISM (*Sp.*). Apprehension of illuminative tokens of the coexistence and interrelationship of the material and spiritual worlds.

NEWSPAPER TESTS (*Sp.*). A type of experiment involving precognition of newspaper items, designed to exclude the possibility of somatic factors in clairvoyant practices.

OBSESSION (*Sp.*). Invasion and control of a carnate person's body, by a discarnate person, or spirit; tending to a more or less protracted displacement of normal personality.

OCCULT POWERS (*Som.*, and *Sp.*). Obscure faculties of the human personality and their functional processes, immemorially regarded as mysterious, and associated with the practices of magic; now recognized as characteristic of somatic types of psychical experience, and of the interrelations existing between the physical and spiritual worlds.

ODIC FORCE (*Som.*). An undefined energy, first recognized by Baron von Reichenbach in 1845 as manifesting in emanations sometimes seen as luminous flames and vapors, sometimes felt as heat and cold, and proceeding from all natural substances and bodies, including the human body. Reichenbach's

findings were generally confirmed by an investigating committee of the Society for Psychical Research in 1883, but further research was deferred.

OUIJA BOARD (*Sp.*). A small tripod or board on three legs or rollers, designed to afford a point of contact for the finger-tips, and to slide easily over a flat surface marked with letters of the alphabet for receipt of spelled-out sentences from spirit communicators. A long-known mediumistic device mentioned, for example, in connection with seances held by followers of Pythagoras, about 540 B. C.

INDEX TO PSYCHIC SCIENCE

PELLET READING (*Sp.*). The clairvoyant discernment, by mediums, of the contents of scripts written in private on thin paper and rolled into tight balls, or pellets.

PERFUMES AND FLAVORS (*Sp.*). The production of scents and odours in seances, by the agency of spirits; and the change, withdrawal, or intensification of flavor in liquids, fruit or other objects in the seance room.

PERSONATION (*Sp.*). The assumption, by entranced mediums, of the demeanor, voice, and mannerisms of communicating spirits.

PHANTASMS (*Som.*). The vivid visual representation of persons living or deceased, regarded as the product of subjective processes.

PHOTOGRAPHY (*Sp.*). The production in seance rooms, by camera and flashlight or other photographic technique, of photographs of ectoplasmic structures, lights, figures, or other temporary formations provided by spirit agency. (See also, Spirit Photography and Skotography).

PLANCHETTE (*Sp.*). A ouija-board, equipped with a pencil for writing words and sentences on paper, instead of with a pointer to indicate letters of the alphabet.

PLASTICS (*Sp.*). A general term for the processes described under Imprints, and Moulds, and signifying the fashioning of enduring physical replicas of ectoplasmic and other type structures produced in seances under spirit direction.

POLTERGEISTS (*Sp.*). A term of ancient German origin, signifying noisy or roistering spirits. Now recognized as referring to earthbound spirits, and their occasional sensational manifestations.

POSSESSION (*Sp.*). The mutually-planned invasion and control of a carnate person's body, by a discarnate person or spirit, for a serious and useful purpose, and for a limited period of time. Illustrated in the case of trance mediumship:

PRAYER (*Sp.*). A thought or utterance of gratitude, praise, faith, or desire, consciously directed toward an idealized source of intelligence, benevolence and power. (2). An inspirational attitude, conscious or unconscious, conducive to the reception and assimilation of spiritual influences, and to the growth and strengthening of personal character.

PRECOGNITION (*Som.*). Apprehension of future events, independently of information, inference, or intention.

PREDICTION (*Sp.*). The foretelling of future events by spirits, either vocally, or through visions, dreams, or other means of impression or communication.

PREMONITION AND PREVISION (*Sp.*). Susceptibility to the imminence of specific events, presented to consciousness in terms of feeling, or of auditory or visual form or symbolism.

PROJECTION (*Som. and Sp.*). The externalization of the double or spirit body from the physical body, and its transition to localities more or less distant.

PSYCHIC (*Som. and Sp.*). Pertaining to psychical experience. (Noun) A general term for (somatic) subject and (spiritual) medium.

PSYCHIC FORCE (*Som. and Sp.*). Term for a form of nervous or vital energy, sometimes pictured as inhering in particles drawn by spirits from the nerve or other tissues of medium and sitters in seances, and employed by spirit controls as a factor in production of seance manifestations.

GLOSSARY

PSYCHIC SCIENCE. The branch of science which concerns itself with investigations and determinations in the field of psychical experience.

PSYCHICAL EXPERIENCE (*Som. and Sp.*). Awareness of, or conscious participation in events or activities referable to the dual physical-spiritual nature of human personality.

PSYCHICAL MANIFESTATIONS IN SUBHUMAN FORMS OF LIFE. Evidences of telesthesia, clairvoyance and mediumship in animals; and of apparitions and materializations of deceased animals.

PSYCHOGRAPHY (*Sp.*). Writing, drawing, or painting, executed by the agency of spirits, independently of the hand of the medium.

PSYCHOKINESIS (*Som.*). The motivation of physical objects, by exercise of a hypothetical power of the human will.

PSYCHOMETRY (*Som. and Sp.*). A term for susceptibility to impressions relating to events or conditions in the history of persons or things, as though such events or conditions were visually existent in the present. (2). Information of such historic events or conditions, communicated to a medium by spirit agency.

PSYCHOTHERAPY (*Som.*). The treatment of physical and mental disorders by psychological method, including waking and hypnotic suggestion.

RAPPING (*Sp.*). A method of spirit communication effected by the production of rappings or knockings to designate particular letters of the alphabet.

RESCUE CIRCLES (*Sp.*). Seance groups organized for the purpose of cooperating with spirit groups, for the instruction and advancement of earthbound spirits.

SEANCE (*Sp.*). A seated gathering, or sitting, of an individual or group with a developed medium, for the purpose of providing conditions suitable for the production of spirit manifestations.

SECOND SIGHT (*Som.*). Visual and auditory perception at a distance in time or space, the objects of perception usually being symbolic in character.

SKIN WRITING (*Sp.*). A synonym for the term, Dermography.

SKOTOGRAPHY (*Sp.*). The impressing of pictures, by spirit agency, upon unexposed sensitized, plates, independently of the use of a camera. See Photography and Spirit Photography.

SLATE WRITING (*Sp.*). Writing produced by the agency of spirits, upon the inner faces of two slates fastened together, or upon slates otherwise made inaccessible to manipulation by the medium.

SLEEP (*Som.*). A state of the human organism, characterized by relative immotility, failure of effective response to external stimuli, and (generally) by absence of observable signs of consciousness. Inducible, in a qualified form, as hypnotic and mediumistic trance.

SOMATIC. Pertaining to the physical body. (2). Pertaining to capacities and functions of the spirit body, operable in or through the physical body.

SOMATIC TYPES OF PSYCHICAL EXPERIENCE. Types of psychical. experience referable to spiritual capacities of human personality, operable during existence in the physical body.

SOMNAMBULISM (*Som.*). A state more or less resembling steep or light trance, spontaneously or artificially induced, in which subliminal factors take the place of normal consciousness and direct the actions of the body.

INDEX TO PSYCHIC SCIENCE

SOUL. The spirit body, double, or spiritual counterpart of the physical body, functionally attached to the physical body during earth life, and separated from it at death to become the characteristic body of the surviving human personality in the world of spirit.

SOUND PRODUCTION (*Sp.*). Sounds produced in seances by spirit manipulation of known physical instruments or objects, or by spirit use of unknown objects and methods.

SPIRIT. A postulate source, field, or agent of inspiration. (2). Human personality in its essential character as an enduring individual entity or undying personal self, endowed with intelligence, will, feeling, memory and judgment, and susceptible of continuing evolution. (3). A denizen of the spirit world.

SPIRIT BODY. Replica and counterpart of the physical body, to which it is functionally attached during earth life, and from which it separates at death to become the body of the surviving human personality in the spirit world. A synonym for Soul and Double.

SPIRIT COMMUNICATIONS (*Sp.*). Information, messages, or other form of intelligence received by mortals from spirits, through the exercise of mediumship.

SPIRIT INTERVENTION (*Sp.*). The occasional purposeful manifestation of knowledge or power on the part of spirits, designed to inform, benefit, or otherwise affect the course of earthly thought or action.

SPIRIT PHOTOGRAPHY (*Sp.*). The production, by spirit agency, of impressions of spirit forms or other representations, as "extras" upon plates exposed by a photographic medium according to standard camera technique. See Photography and Skotography.

SPIRIT WORLD. A state of life, thought, feeling, and action, attained by the human personality after death, and adapted to the progressive needs, hopes, and aspirations of each evolving spirit.

SPIRITUAL. Pertaining to the spirit body. (2). Pertaining to human personality in its essential nature and relationships as a spirit entity.

SPIRITUAL TYPES OF PSYCHICAL EXPERIENCE. Types of Psychical experience referable to the impingement of life and conditions of the spirit world, upon life and conditions of the earth world.

STIGMATIZATION (*Som. and Sp.*). The production of marks, wounds, blisters, bleedings, letterings or other physiological effects, without visible cause, upon the skin or flesh of ecstasies, hypnotic subjects, or spiritual mediums.

SUBJECT (*Som.*). A person qualified by natural or cultivated powers, to react to somatic stimuli. In particular, a person in a high state of suggestibility with respect to another person, or with respect to psychical influences issuing from places or things.

TABLE TILTING (*Sp.*). The tilting of tables by spirit agency, to designate letters of the alphabet for the spelling out of spirit communications.

TELEKINESIS (*Sp.*). Application of force, by spirit agency, for the movement of physical objects located at a distance from a medium.

GLOSSARY

TELEPATHY (*Som. and Sp.*). Susceptibility of minds to the ideas, thoughts, or feelings of other minds, independently of the sense organs and without regard to distance. (2). Susceptibility of minds to impressions of persons, things, places, or events, independently of recognized channels of perception, and irrespective of distance or time. (3). Susceptibility of minds of mortals to the ideas, thoughts or feelings of minds of spirits.

TELEPLASM (*Sp.*). A synonym for Ectoplasm.

TELESTHESIA (*Som.*). Susceptibility to impressions at a distance, involving sensation as to objects or a sensing of conditions, apprehended independently of recognized channels of perception or sensibility.

TEMPERATURE VARIATIONS (*Sp.*). Changes of temperature of the air, or of physical objects, which sometimes occur in a seance room as an intentional, or incidental result of spirit activities.

THOUGHT FORM (*Som.*). Ideas or mental images of a more or less substantial and enduring character, sometimes manifested in connection with hypnotic or other psychical states.

THOUGHT READING (*Som.*). A particular phase of telepathy, in which the agent attempts to perceive the content of the subject's mind, rather than to impress his own idea upon the mind of the subject.

THOUGHTOGRAPHY (*Som.*). The process by which ideas and thought images are photographed.

TOUCHES (*Sp.*). Tactual sensations produced upon sitters in seances, by encounter with physical objects, or ectoplasmic or other structures manipulated by spirits.

TRANCE (*Sp.*). A condition induced by spirits, resembling hypnosis, involving dissociation of the physical and spirit bodies, and the passing of the physical body under temporary spirit control.

TRANSFIGURATION (*Sp.*). The metamorphosis of face or figure of a medium, to conform to the bodily characteristics of a deceased person.

TRANSPORTATION (*Sp.*). The disappearance of a human body, or other physical object, from a closed room, and reappearance at some distant point; effected by spirit agency.

TRANSPOSITION OF THE SENSES (*Som.*). Susceptibility to sensation at points of the body distant from the position of the respective sensory receptors.

TRUMPET SPEAKING (*Sp.*). The use of an aluminum or other type trumpet, as a location for ectoplasmic voice devices and for sound amplification in seances held for spirit communication by the direct (or independent) voice.

VISIONS (*Som.*). Subjective pictures, of the order of memory images, waking dreams, or imagination forms.

WEIGHT VARIATIONS (*Sp.*). Changes in weight of mediums sometimes occurring during seances as a result of ectoplasmic extrusions or reabsorptions, or of other operations conducted by spirits.

XENOGLOSSY (*Sp.*). The occasional expression, in seances, of spirit communications in languages unknown to the medium.