

INDEX

TO

THE PATH

VOLUMES I TO VIII — APRIL, 1886 TO MARCH, 1894.

NEW YORK:

THE PATH, 144 MADISON AVENUE.

LONDON:

THEOSOPHICAL PUBLISHING SOCIETY, 7 DUKE STREET, ADELPHI, W.C.

INDEX TO THE PATH

VOLUMES I TO VIII—APRIL, 1886,
TO MARCH, 1894.

A

- Abel, Cain and, ii, 242.
About spirit materializations, vi, 109.
Absolute not understood, v, 313.
Accidental deaths, iv, 254.
Achievement, Escape or, iii, 150.
Act, Judge the, iv, 97.
Action, Meditation and, iii, 343, 371;
Path of, ii, 247; Responsibility for
right and wrong, v, 15.
Adepts, and mediums, iv, 97; Inter-
ference by, vii, 283; Korean stories
of, viii, 103; Masters and, viii, 65;
Modern science and, viii, 129; One
of many, vi, 175; Some objections
to, vii, 317; Where the rishis were,
v, 301.
Adyar defalcation fund, viii, 231, 232,
296, 328.
Adyar, Headquarters at, v, 8.
Affinity, Basis of, v, 312.
Affirmations and denials, vi, 386.
Agents, Men as karmic, vi, 392.
Allegorical umbrella, iv, 347.
Allegory, viii, 214; Of the cup, vi,
169.
All-pervading (poetry), iv, 160.
Altruism, Natural law of, vi, 240.
America, Antiquity of, viii, 380; Its
name indigenous, viii, 219; Sanskrit
derivation of, viii, 141, 142.
American spiritualism, Before, viii,
209.
Am I my brother's keeper? ii, 149.
Among the dead, iii, 278.
Analogies, iii, 237.
Animal magnetism, Star colors and,
i, 129.

- Anonymous communications, viii, 282, 283.
Another view of metaphysical healing, vi, 341.
Anthropoid apes, Fate of, vi, 40.
Antiquity of America, viii, 274, 380.
Apes, Fate of anthropoid, vi, 40.
Aphorisms on karma, vii, 366.
Apparent failure, iv, 373.
Appeal unto Cæsar, ii, 304.
Apollonius and the Mahâtmâs, i, 197, 274.
Apostles' creed, Forgotten article of, vi, 245.
Archetypal man on globe A, v, 382.
Are we deserted? vi, 141.
Argument for reincarnation, vi, 152.
Arts, Occult, viii, 193, 233, 265, 297.
Aryan reserve fund, iv, 353.
Aryan science, Culled from, iv, 6.
Ascetics, Disappearance at will of, viii, 315.
Ashes of H.P.B., vii, 306.
Aspirants for chelaship, iii, 305.
Astral and physical law, iv, 365.
Astral bodies and astral voyagings, viii, 137, 161.
Astral intoxication, ii, 206.
Astral light, Notes on the, ii, 77, 138, 180; v, 217; vi, 178; Contains types, v, 314; Progress not aided by watching the, v, 112; Second-sight and the, v, 217.
Astrology, Modern, defended, iv, 204; True and false, iv, 71.
Attitude of Theosophists, iv, 257, 356; To karmic law, vi, 45.
Aum, i, 4; v, 185; As related to tone, i, 6; Word, ii, 183; iii, 250.
Authority, ii, 252.
Authorship of *Secret Doctrine*, viii, 1.
A vision, vi, 237.

B

- Barter, Occultism for, iii, 381.
Basis of practical Theosophy, vii, 49; Of the manifestation of the law, v, 276; vi, 33.
Bean of Pythagoras. ii, 340.

Behmen, Jacob, Questions by, i, 149; ii, 27.

Be it done unto thee according to thy desire, iii, 310.

Besant, Mrs. Annie, Arrival at Southampton of, viii, 30; Conviction and dogmatism, viii, 199; Farewell letter of, vii, 395; Karma and free-will, vi, 97; Mars and the earth, viii, 270; Place of peace, vii, 175; Return to England of, vi, 89, 91; Sketch of, vi, 15; T.S. and H.P.B., v, 347; Tour in America, vii, 329, 363, 394; Tour in India, viii, 328, 397, 398, 399; Visits to America, vi, 53, 296, 325; vii, 300.

Bhagavad Gita, ii, 25, 225, 258, 291, 325, 360; iii, 33, 73, 136, 173, 205, 248, 269; v, 154; American edition of, v, 354.

Bhagwadgītā and *Tripitaka*, v, 201.

Bhakti—devoted faith, vi, 18.

Bible, Reincarnation in Judaism and the, viii, 357; Reincarnation in the, vii, 280.

Blavatsky, H. P., Acrostic to, v, 381; Anniversary of death of, vii, 96; Appeals to the law, v, 187; Ashes of, vii, 306; Authorship of *Secret Doctrine*, viii, 1; Casket for ashes of, vii, 171; Character of, vi, 83; Circular about N.Y. *Sun* libel of, v, 262; Collapse of libel against, v, 154; Communication of mediums from, vii, 101; Conversation on occult vibrations, viii, 79; Death of, vi, 83; From Ostend to London, vii, 245; Habitations of, vii, 36, 37, 39, 71; viii, 237; House where, worked and died, vi, 131; Idolatry of, vii, 35; Impolitic reference to, viii, 253; Incident with, viii, 135; Joint note from Col. Olcott and, iii, 334; *Key to Theosophy*, iv, 120, 226; Last hours of, vi, 94; Letters read at anniversary of death of, vii, 87, 121, 161; Letter to, ii, 354; London letter on death of, vi, 129; New York press and, vi, 88, 89; On precipitation, vii, 381; Portrait of, iv, 339; Prophecies by, vii, 275; Proposi-

tions by, in occult art papers, viii, 297; Receptacle for ashes of, in N. Y. headquarters, viii, 64; Relation to the Masters and to us, viii, 65; Review of the last years of, vi, 153; Second anniversary of death of, viii, 91; *Secret Doctrine*, and, iii, 97, 133; Theosophical Society and, iii, 143; Theosophists and, iv, 218; Vindication of, by G. R. S. Mead, before Psychical Research Society, viii, 294; *Voice of the Silence*, iv, 121; What is new in writings of, vii, 315; White Lotus Day address on, viii, 105; W. Q. J. on death of, vi, 65.

Blood, Serpent's, iii, 313.

Bodies, astral, and astral voyagings, viii, 137, 161.

Body, Polarity of the human, i, 84.

Books, Value of, v, 24.

Boston headquarters, viii, 396.

Brahmanism, Catechism of, vi, 347, 389; vii, 53, 119, 217; Fundamental beliefs, viii, 41; Fundamental beliefs of, in Christianity, viii, 41, 377; T.S. as related to, viii, 52.

Brahmans, Letter to the, viii, 386.

Branch Work, Suggestions for, iv, 24, 56, 89, 116, 198, 257; v, 24, 95, 102, 163, 321.

Brotherhood, iv, 247; And sex, v, 82; Of the new life, vi, 346.

Buddha, and a deva, viii, 318; Religion, nature and office, i, 24; Five great bestowments of charity, viii, 304; Spotted, viii, 103.

Buddhism, i, 24; iii, 183; viii, 304; Eight paths of, i, 25; Max Müller on, iv, 225;

Buddhist, Correspondence, ii, 224; Doctrine, iii, 183.

Burrows, Herbert, Letter from, viii, 222.

C

Cæsar, Appeal unto, ii, 304.
Cagliostro—Prince Talleyrand, v, 211.
Cain and Abel, ii, 242.

- Call for subscriptions (to non-subscribers), iv, 383.
- Calling Araminta back, vi, 102, 143.
- Carlo's game, v, 33.
- Case of India, viii, 182.
- Catechism, of Brahmanism, vi, 347, 389; vii, 53, 119, 217; Theosophical, v, 213, 249, 304.
- Caucasus, Sonnet on, ii, 172.
- Cautions in paragraphs, viii, 100.
- Cecile, Story of the, iv, 179.
- Ceylon, Letter from, viii, 386.
- Chain of globes, Earth, vii, 255, 351, 377.
- Chalanka of the tea-table, i 380.
- Character, Tests of, vi, 83.
- Charity, Five great bestowments of, viii, 304.
- Chat with correspondents, iv, 191.
- Chela, Diary of a Hindū, i, 65, 97, 131, 169.
- Chelaship, Aspirants for, iii, 105.
- Children, Plea for the, iii, 222; Something for, viii, 388; What can Theosophy do for, v, 368.
- Child who lived before, viii, 386.
- Christianity, and Theosophy, ii, 152; viii, 280; Esoteric, viii, 145; Fundamental beliefs of Brahmanism in, viii, 377; What is true, i, 355; ii, 152.
- Christmas, Their first, v, 265.
- Chronology, Hindū, Kali yuga in, v, 114; Zodiacial, iv, 305.
- Circle, Swinging round the, v, 307.
- Cities under cities, vii, 259.
- Clairvoyance, Delusions of, vii, 106.
- Clairvoyance, Shall we teach, v, 282.
- Closed or open lodges, v, 41.
- Comets, Functions of, vi, 216.
- Coming of the serpent, vii, 385.
- Commentary on the Gāyatrī, vii, 301.
- Common-sense of Theosophy, i, 225.
- Communication with the dead, viii, 250.
- Communications, Anonymous, viii, 282.
- Concentration, Culture of, iii, 116; iv, 329.
- Concepts, Suggestions as to primary, ii, 13, 52, 72.

- Conscience, vii, 183.
 Consciousness, Planes of, iii, 287; vi, 179, 180.
 Considerations on magic, i, 377.
 Consolation (poetry), v, 311.
 Contemporary literature and Theosophy, iii, 92.
 Convention, Theosophical, annual, in Boston, vi, 58; Annual, at Chicago, vii, 65; Adyar, v, 390; In Chicago, iv, 61; v, 68; Seventh annual, at New York, viii, 60; Sixteenth annual, at Adyar, vi, 403; Theosophical, first national, iii, 66.
 Conversation on Mahâtmâs, vii, 207; On Occultism, iii, 17, 54, 94, 125, 160, 187, 219.
 Conviction and dogmatism, viii, 199.
 Convictions, Our, viii, 179.
 Corean stories, viii, 103.
 Corner-stone, i, 215.
 Correction, Important, by H.P.B., i, 320.
 Correspondence, ii, 354; Child, on reincarnation, viii, 388; Cycles, vi, 50.
 Correspondence class, viii, 320.
 Coues, Dr. E., Condition of libel suits against, v, 389; Expulsion of, iv, 127; H.P.B.'s letter on, v, 187; Libel by, in the N.Y. *Sun*, v, 153.
 Criterion of morality, vi, 201;
 Criticism, Discernment and, v, 314.
 Crystals, Formation of, vii, 356.
 Culled from Aryan science, iv, 6.
 Culture of concentration, iii, 116; iv, 329.
 Cup, Allegory of the, vi, 169.
 Cure of diseases, vii, 187.
 Curious tale, iii, 284.
 Cycle, of 5,000 years, v, 90; One of the signs of the, v, 58; Signs of this, vii, 205.
 Cycles, iv, 272. *V /, 216:*

D

- Dagger, Sentient, v, 180.
 Daily life, Theosophy in, iv, 367; v, 46, 73.
 Damodar, News of, iv, 232.

Dead, Among the, iii, 278; Can we communicate with the, viii, 250; Worship of the, iv, 134.

Death, vi, 252; Accidental, iv, 254; Recognition after, v, 244.

Defalcation fund, viii, 232, 296, 328, 367, 399.

Delusions of Clairvoyance, vii, 106.

Department, Oriental, v, 359; vi, 199; vii, 129, 167; viii, 126, 287.

Desatir, Karma in the, vi, 221.

Deserted, Are we, vi, 141.

Destiny of man, ii, 81; vi, 311.

Devachan, v, 190; vii, 369; Notes on, v, 40, 79.

Diary of a Hindū chela, i, 65, 97, 131, 169.

Diet, Theosophic, iii, 290.

Dimension, Fourth, iv, 17, 85; Only three, vi, 313; Popular misconceptions of, iv, 252.

Direful prophecies, viii, 372.

Disappearance of ascetics at will, viii, 315.

Discernment and criticism, v, 314.

Diseases, cure of, vii, 187; Replanting of, vii, 225.

Disintegration — reintegration, viii, 265.

Division, septenary, ii, 7; v, 14.

Doctrine, Buddhist, iii, 183; Of innate ideas, ii, 44; Persian student's, vii, 213; Universal application of, iv, 219.

Dogmatism, in Theosophy, vi, 297; vii, 251; Conviction and, viii, 199.

Door-mat, Functions of a, viii, 175.

Double, Captain's, ii, 212.

Dream of gold, iv, 47.

Dreams and the inner life, ii, 56.

Dweller of the threshold, iii, 281.

Dwipas, Seven, iv, 13, 37.

E

Earth-chain of globes, vi, 179; vii, 351, 377; Earth in early periods, vi, 339; How to square the teachings, viii, 172, 270; Mars and earth, viii, 270; Mars and Mercury, viii, 97;

- Our sun and true sun, iv, 332;
 Rings, rounds, etc., vii, 255.
Earth, Skin of the, iv, 208.
East, and west, ii, 365; **Rays from the**, ii, 289.
Echoes that remain, vi, 75.
Education, Theosophical, vi, 137.
Effects, Thought, i, 341.
Ego, Remembering the experience of the, v, 91.
Egypt, Light of, vii, 22.
End of our third year, iii, 365; **Means to the**, v, 18.
Electricity, and ether, v, 382; **Is, an entity?** v, 339; **What is**, vii, 79.
Elementals, Elementaries and, iii, 54, 59, 94, 125, 219; **Astral world and**, i, 348; ii, 314; iii, 361; **Centers of energy**, iii, 221; **Have no form**, iii, 220; **Hidden treasure and**, iii, 189, 190; **Interpenetration of**, iii, 222; **In all forces**, v, 382; **Karma and**, iii, 94; **Spirits, the elementary**, i, 289, 321; **What are they**, vi, 311.
Epitome of Theosophy, ii, 320.
Equation, That everlasting personal, viii, 206.
Equilateral triangle, Symbolism of the, ii, 141.
Errata, Branch paper No. 8, viii, 32; **Correction by H.P.B. of error in "Reincarnation and spirits"**, i, 320; **Error concerning Mr. Sinnett**, viii, 89.
Escape or achievement, iii, 150.
Esoteric Christianity, viii, 145.
Esoteric colleges and false prophets, iii, 381.
Esoteric section (Peace with honor), iii, 123; iv, 88, 115.
Esoteric teachings, viii, 166.
Essential fire (poetry), v, 8.
Events, Two theosophical, vii, 248.
Evidence, and impossibility, ii, 108; **Of reincarnation**, vi, 50.
Evolution, v, 145, 312; vi, 39, 77; vii, 117; **Human**, vi, 78; **Impulse of**, vi, 77; **Involution, and, as synthesized in man**, v, 233; **In fourth round**, vi, 77; **In fifth round**, vi, 339; **Monads, their**, vi, 39; **Of the Individual**, i,

- 184, 304; Races that die out, vii,
211; Rings, rounds, etc, vii, 255;
Rotation and, i, 304.
Example, Silent, v, 10.
Existence of Mahâtmâs, ii, 95.
Explanation, Opposition or, vii, 33.
Expulsion, of Dr. E. Coues, iv, 127;
Of Mrs. Farrington, v, 360.
Eye, The wandering, iv, 49.

F

- Faces of Friends**; Anderson, Dr. Jerome A., viii, 8; Buck, Dr. J. D., vii, 319; Chakravarti, Gyanendra Nath, viii, 204; Dharmapala, Hevavitarana, viii, 273; Doubleday, Major General Abner, vii, 372; Griffiths, Allen, viii, 40; Keightley, Bertram, viii, 143; Keightley, Dr. Archibald, viii, 177; Mead, George Robert Stowe, viii, 305; Rambo, Edward Burroughs, vii, 354; Row, T. Subba, viii, 102; Wachtmeister, Constance, Countess, viii, 246; Wright, Claude Falls, viii, 351; Wright, George Edward, viii, 377.
Fact, Give us one, ii, 373.
Failure, Apparent, iv, 373.
Faith, Salvation by, vii, 240.
Fallacies of metaphysical healing, vii, 136.
False prophets, Esoteric colleges and, iii, 381.
Farrington, Expulsion of Mrs., v, 360.
Fiction, Theosophical, ii, 144.
Field, The theosophical, iii, 48.
Fifteen years ago, v, 272.
Fifth year on the Path, v, 1.
Final choice, viii, 46.
First object of the T.S., vi, 272.
Five great bestowments of charity, viii, 304.
Five years finished, vi, 1.
Fohat's playground (a child's story), vi, 301.
Forgotten article of the Apostles' creed, vi, 245.
Founders' portraits (H.P.B. and H. S.O.), iv, 360.
Fourth dimension, iv, 17; Misconcep-

- tions about, iv, 252; Three only, vi, 313.
Fourth year on the *Path*, iv, 383.
Free-will, Karma and, vi, 97, 213.
Friends or enemies in the future, vii, 321.
Functions of a door-mat, viii, 175.
Fundamental beliefs of Brahmanism in Christianity, viii, 377.
Fund, Aryan reserve, iv, 453.
Funds and property, viii, 354.
Funeral services, Condemnation of certain, vii, 360.
Future, The, iii, 366.

G

- Gambling, *Rig Veda* on, viii, 115.
Ganges, The, vi, 50.
Gates of Gold, Through the, i, 372; iii, 71.
Gâyatrî, v, 143; Commentary on, vii, 301.
General Secretary, Photograph of, vi, 264; His trip to London, vii, 132; viii, 125, 155; Tour of, vi, 230, 259, 260, 261, 290, 292, 293.
General theosophical centers, iii, 352.
German mystic's teaching, ii, 56, 81, 212, 273; iii, 110, 153, 177, 224.
Get your luggage ready, iii, 366.
Gifts, spiritual, and their attainment, iii, 339.
Gifts to India, iv, 327.
Give us one fact, ii, 373.
Glamour, viii, 43.
Globes, Earth-chain of, vii, 351, 377; (See also) viii, 97, 172, 270.
Goethe's *Faust*, Theosophical meaning of, ii, 233, 264.
Gold, A dream of, iv, 47; *Through the Gates of*, i, 372; iii, 71.
Gospels and Upanishads, ii, 172.
Grecian mythology, View of, viii, 33.
Guru, Why one is yet premature, iv, 41.

H

- Habitations of H.P.B., vii, 36, 71; viii, 237.

Hand, Lining of the, iv, 237.
 Headquarters, of Aryan T.S., New, vii, 94; The new, iv, 391.
 Heaven, Shall we know our friends in, ii, 119.
 Heralds from the unseen, i, 361; ii, 3.
 Heredity a puzzle? Is, iii, 256.
 Hermes Trismegistus, i, 167.
 Hermetic philosophy, i, 87, 112, 281.
 Hidden hints in the *Secret Doctrine*,
 Absolute not understood, v, 313;
 Anthropoid apes, Fate of, vi, 40;
 Archaic manuscript, v, 312; Archetypal man on globe A, v, 382; Astral light, vi, 178; Astral light has types, v, 314; Basis of affinity, v, 312; Brahma, Breath of, v, 314; Builders in three groups, v, 340; Comets, Functions of, vi, 216; Consciousness, States and planes of, vi, 179, 180; Continuity of plan in evolution, v, 312; Cycles, vi, 216; Destiny of man, vi, 311; Dimensions of matter, Only three, vi, 313; Dhyân Chôhans, not the only term, v, 313; Each round has its Dhyânis, v, 313; Earth in early periods, vi, 339; Electricity an entity, v, 339; Electricity and ether, v, 382; Elementals, What are, vi, 311; Elementals in all forces, v, 382; Elements, order of, esoterically, vi, 338; Elixir of life, v, 382; Entities made of many units, v, 382; Esoteric metaphysics, vi, 39; Evolution of monads, vi, 39; Evolution's impulse, vi, 77; Fall into generation, vi, 178; Fifth element in fifth round, vi, 339; Figures and numbers, vi, 38; Fire in preceding round, v, 339; Fire of two sorts, v, 339; Globes, first and seventh, vi, 179; Heart's pulsation and tides, v, 339; High spirits at work in men, vi, 311; "Human" not confined to earth, v, 339; Human evolution, vi, 78; Individual effort needed, vi, 312; Karma needs agents, v, 340; Lipika and builders, v, 340; Magic, white and black, origin, vi, 78; Man first in fourth round, vi, 77; Manas and âkâs correspond, v, 312; Manas in

- fifth round, v, 313; Mars and Mercury, vi, 38; Mars has two moons, vi, 39; Matter in pralaya, v, 339; Monads limited in number, vi, 40; Monad, Human, v, 339; Moon, Disappearance of the, v, 382; Mysterious principle, vi, 341; New element at end of fourth round, v, 312; Nirmānakāyas, v, 382; Numbers and symbolism, v, 339, 340; Occult science, its fundamental law, v, 340; Origin of our nature, vi, 78; Periods of evolution, *sui generis*, v, 312; Pralayas, differences in, v, 313; Primordial form, v, 314; Prophecy about 1900, v, 311; Sixth sense, what is the, vi, 339; Soul, loss of, vi, 312; Spirit and matter, vi, 339; Venus in seventh round, vi, 39; Verbum or Word, v, 314; Very beginning, vi, 216; Words and magic power, v, 339.
- Hiding Theosophy under a bushel, iv, 105.
- Higher carelessness, ii, 147.
- Higher life, Living the, i, 114.
- Higher self, Mesmerism and the, vii, 47.
- Hindū chela's diary, i, 65, 97, 131, 169.
- Hindū chronology, Kali yuga in, v, 114.
- Hindū deities and their worship, vii, 115.
- Hindū legends, Some, vi, 382.
- Hindū symbolism, i, 220, 251, 334, 370.
- Historical parallel, vi, 149.
- Hit the mark, v, 185.
- Honor, Peace with, attack by Coues, Collins, and Bundy, iv, 115.
- Horil, Vision of, vi, 270.
- Horoscope of N.Y. headquarters, vii, 70.
- Hour in the sanctum, vi, 299.
- How the Christ-child was born, iii, 301.
- How the society is run, v, 376; viii, 21.
- How the soul enters into man, i, 149.
- How to square the teachings, viii, 172.
- H.P.B., Ashes of, vii, 306.

Hurry, viii, 68.
 Hypnotism, viii, 335; Mesmerism and, v, 44; Secondary sleep in, viii, 337.
 Hypocrisy or ignorance, vi, 268.

I

Iconoclasm towards illusions, vii, 272.
 Ideal and the practical, vi, 233, 265.
 Ideas, innate, Doctrine of, ii, 44.
 Identity (poetry), ii, 370; A lost, vii, 142; Of soul, v, 371.
Idyll of the White Lotus, v, 148.
Idylls of the King, Theosophy in Tennyson's, iii, 37, 79; Not a plagiarism, v, 63.
 If Methuselah existed why so short our lives? vi, 47.
 Ignorance, Hypocrisy or, vi, 268.
 Illusion, vii, 269; Iconoclasm towards, vii, 272.
 Illustrations, Adyar headquarters, v, 8; Anderson, Dr. Jerome A., viii, 9; Antonina, portrait of, vi, 117; Ashes of H.P.B., Bronze urn for, vii, 306; Besant, Annie, vi, 13; Blavatsky, Madame, iv, 339; Buck, Dr. J. D., vii, 320; Chakravarti, Gyanendra Nath, viii, 205; Dharmapala, Hevavitarana, viii, 351; Doubleday, Major-General Abner, vii, 373; Griffiths, Allen, viii, 40; Habitations of H.P.B., vii, 36, 37, 39, 72, 73, 74, 75; Horoscope of headquarters, N.Y., vii, 70; House in which *Isis Unveiled* was written, viii, 238; Keightley, Bertram, viii, 145; Keightley, Dr. Archibald, viii, 176; Mead, George Robert Stowe, viii, 305; Olcott, Col. H. S., v, 39; Plato, i, 102; Prevorst, Seeress of, ii, 325; Rambo, E. B., vii, 355; Row, T. Subba, viii, 102; Symbolism, Hindū, 1, 220, 251, 334, 370; Theosophical Society, original seal of, vii, 343; Theosophical Society, symbols of, vii, 8, 10, 12, 13; Wachtmeister, Constance, Countess, viii, 247; Wright, Claude Falls, viii, 351; Wright, George Edward, viii, 377.

- Imagination and occult phenomena, vii, 289.
Immense antiquity of America, viii, 274, 380.
Impolitic reference to H. P. B., viii, 253.
Impossibilities demanded, vii, 173.
Impossibility, Evidence and, ii, 108; Of a unitary rule of conduct, iv, 377.
Imprisonment of Sattay, iii, 293.
Impudence of modern philosophers, vi, 283.
Inanimate objects, Sphere of, vii, 109, 335.
Incidents of theosophical congress, viii, 247; Supplementary report of, viii, 368.
Incident with Mme. Blavatsky, viii, 135.
Index to "Manas" in the *Secret Doctrine*, viii, 212
India, a storehouse for us, v, 343; Between two fires, viii, 271; Case of, viii, 182; Gifts to, iv, 327; Mrs. Besant's tour in, viii, 397, 398, 399; T.S. meeting in, viii, 399.
Individual, Evolution of the, i, 184.
Influences, iv, 143; Planetary, vii, 345.
Inheritance, Rahula's, ii, 296.
Inquirer, Perplexed, ii, 7.
Inquirers, Notices to, ii, 220.
Inquisition, Modern, v, 105.
Interference by Adepts, vii, 283.
Intoxication, Astral, ii, 206.
Invisible wings, vi, 6.
Inworld and outworld (poetry), i, 56.
Ireland, vi, 331.
Is heredity a puzzle? iii, 256.
Is karma only punishment? iv, 333.
Islamism, Regarding, viii, 112.
Is poverty bad karma? vi, 101.
Is Theosophy a pessimistic philosophy? vi, 5.

J

- Japanese Buddhist sects, v, 240, 274.
Jared, vii, 350.

- Jesus, Theosophy the religion of, v, 137, 169.
 Joining the T.S., vii, 311.
 Joint note, H.P.B. and Col. Olcott, iii, 244.
 Judaism, Reincarnation in, viii, 357.
 Judge the act, not the person, iv, 97.
 June (poetry), iv, 80.

K

- Kabbalah*, i, 8; In *Old Testament*, i, 8, 103, 134; Key of, i, 12; Mystery of numbers in, i, 37.
 Kali yuga, iii, 17; In Hindû Chronology, v, 114.
 Kâma lôka, suicides, accidental deaths, iv, 254.
 Karma, i, 175; iii, 96; vi, 15; Aphorisms on, vii, 366; As a governor, iii, 251; As judge, guide, and rewarder, v, 374; Elementals and, iii, 94, 95; Free-will and, vi, 97, 213; Interference with, iii, 96; v, 218; In the *Desatîr*, vi, 221; Is it only punishment? iv, 333; Lessons of, ii, 335; Little tale of, v, 207; Men as agents of, vi, 392; Not a person, v, 210; Of Jesus, iii, 252; Poverty and, vi, 101; Providence and, iii, 215; Reward for unmerited suffering, v, 374; The Law of, iii, 293; Thoughts on, vii, 157.
 Karmic agents, Men as, vi, 392.
 Karmic law, Attitude to, vi, 45.
 Keely's inter-etheric force, ii, 300; Motor, ii, 382.
 Keightley's tour, Dr. Archibald, vi, 29; Bertram, v, 96, 130; His arrival from wreck, viii, 30.
 Key-note, viii, 280.
 Keys, Two lost, v, 154.
Key to Theosophy, iv, 226.
 Killing animals, About, vi, 397.
King, Idylls of the, iii, 37, 79.
 Knight, The white cross, viii, 3.
 Koothoomi, iv, 24.
 Korean stories, viii, 103, 151.

L

- Lake and the pool, ii, 75.
 Language, Sanskrit, i, 125.
 Law, Astral and physical, iv, 365;
 Basis of the manifestation of the, v,
 276; vi, 33.
 Lead kindly light, iv, 211.
 Lessons of karma, ii, 335.
 Lessons on stanzas of the *Secret Doctrine*, vi, 313, 353.
 Letter, republished, An old, viii, 202;
 To H. P. Blavatsky, ii, 354; To the
 Brahmans, viii, 52, 182, 385.
 Letters, on the true, ii, 65, 97, 129,
 160; That have helped me, iii, 273,
 307, 348, 378; iv, 7, 33, 65, 108, 129,
 200, 242, 282, 335, 361; Three, to a
 child, vii, 273, 308, 341.
 Levels, Lines from lower, i, 263.
 Lévi, Éliphas, (Notes on the astral
 light), ii, 77, 138, 180, 270.
 Libel, by Dr. Coues (*N. Y. Sun*), v,
 153, 389; Collapse of, v, 154; H.P.
 B.'s letter about, v, 187; Retraction
 by *N.Y. Sun* of, vii, 236, 248.
 Life, Brotherhood of the new, vi, 346;
 So short, vi, 47; Three planes of
 human, iii, 147; Tide of, iii, 2, 42.
Light of Egypt, vii, 22.
Light on the Path, i, 384.
 Lines from lower levels, i, 263.
 Lining of the hand, iv, 237.
 Lion in the path, v, 177.
LITERARY NOTES.—
 A.B.C. of Theosophy, v, 223; Ad-
 hyātmā Mala, viii, 186; After Death
 — What ?, v, 258; American Law
 Review, vi, 86; Among the Rosicru-
 cians, ii, 187; Annie Besant and the
 Psychical Research Society, vi, 24;
 Apollonius of Tyana, i, 28; Aryans,
 Origin of the, vi, 24; As it is to
 be, vii, 295; Astral Light, iv, 229;
 Astral Perceptions, ii, 252; Astrolo-
 gers' Magazine, viii, 26; Astrologi-
 cal Self-Instructor, viii, 287; Astrol-
 ogy, viii, 363; At Pinney's Ranch,
 ii, 311; Australian Theosophist,
 viii, 362, 391; Azoth, or the Star of
 the East, viii, 25; Betty's Vision, i,

222; Beyond Hypnotism, vii, 296; Bhagavad Gitâ, i, 190; iv, 156; v, 296, 328, 354; Bhagavad Gitâ, version by Dr. Hartmann, viii, 85; Bible Myths, i, 29; Biogen Series, i, 124; Bijou of Asia, iii, 166; Blavatsky Lodge Transactions, v, 64, 92, 195; Blavatsky, Mme., Incidents in the Life of, i, 288; Blavatsky, Mme., in Memory of, vi, 225, 319; Bœhmen, Jacob, ii, 284; Bœhmen, Life and Doctrines of, v, 349; Book-Notes, Theosophical, Occult, etc., viii, 26; Borderland, viii, 121, 188, 363; Brahmanism, Catechism of, vi, 287; Buddhist Catechism, iv, 349; Buddhist Diet-Book, i, 223; Buddhist Lover, A, v, 320; Buddhist Ray, viii, 391; Buddhist, iv, 198; v, 93; vi, 319; Burgoyne and Light of Egypt, iv, 150; Calling Araminta Back, vii, 360; Can Matter Think, i, 223; Casartelli's Philosophy of Mazdayasian Religion, vi, 24; Christian Science, ii, 354; iii, 165; Christos, iv, 256; Columbus of Literature, vii, 165; Coming Creed of the World, iv, 199; Compendium of Râjâ Yoga Philosophy, iii, 330; Cosmic Ether, viii, 26; Course of Theosophical Reading, iii, 298; Creation, Story of, iv, 286; Crown of Life, v, 349; Death a Delusion, viii, 186; Death—and After? viii, 121, 188; Death as viewed by Theosophy, vii, 127; Dignity of Sex, vii, 327; Dodsley's Economy of Human Life, i, 24; Dogma and Ritual of High Magism, i, 191; Dream Child, viii, 24; Dream of Gironde, iii, 165; Dream of the Dead, vii, 28; Dreams of the Dead, vi, 399; Dr. Zell and Princess Charlotte, vi, 358; Duchess Emilia, iii, 186; Earth-born, iv, 287; Eastward, v, 223; Echoes from the Orient, v, 232; Éliphas Lévi, ii, 283; Epitome of Theosophy, iii, 166; Esoteric Basis of Christianity, vi, 126; viii, 127; Esoteric Buddhism, i, 320; Esoteric Christianity, i, 222; Esoteric She, vii, 359; Estúdios Te-

osficos, vi, 319; European Oriental Department, viii, 287; Evolution according to Theosophy, viii, 255; Exposition of Theosophy, viii, 37; Fallen Idol, i, 191; Finding of the Gnosis, v, 162; Five Redeemers, v, 290; Fragment of Autobiography, vi, 256; Free Thought, v, 223; From the Caves and Jungles of Hindostan, vii, 327; Funeral Services for Theosophists, vii, 360; Future Rulers of America, ii, 253; Geomancy, iv, 31; Glossary of Theosophical Terms, vi, 225; God's Image in Man, vii, 57; Golden Rules of Buddhism, iii, 24; Golden Stairs, vii, 327; Guide to Theosophy, iii, 59; Guide to the Spiritual, viii, 286; Hartmann, Works of Dr. F., ii, 221; Heights of Himalay, On the, vi, 22; Hertha, iv, 120; Hestia, iii, 232; Hidden Way across the Threshold, ii, 159; Homoeopathic Journal, viii, 88; House, Inner, iv, 30; How the Secret Doctrine was written, viii, 92; H.P.B., Ghost of, vii, 91; H.P.B., lecture on, vi, 126; Hypnotism, iv, 287; Ideals of Life, viii, 85; Idyll of the White Lotus, ii, 145; Il Convito (The Banquet), iv, 327; Illuminated Buddhism, iii, 392; Imitation of Buddha, vi, 318; Immortality of the Individual, i, 90; Indianapolis Letters on Theosophy, vi, 256; India revisited, i, 191; Inner House, iv, 30; In the Caves and Jungles, vii, 28; Intimations of Eternal Life, vi, 161; Irish Theosophist, vii, 295; viii, 57, 187, 363; Islam in America, viii, 87; Japanese Literature, ii, 221; Journal of Buddhist Text Society, viii, 26; Journal of Man, vi, 192; Journal of Speculative Philosophy, i, 90; Justice a Healing Power, iii, 231; Kalevala, iii, 232; Karma, vi, 28; Karma and Reincarnation, vi, 355; Karmic Law, iii, 96; Key to Theosophy, iv, 120; Key to Theosophy (in German), viii, 122; Key to Theosophy (in Spanish), viii, 324; "Last words" of Moncure Conway.

i, 157; La Theosophie, v, 161; Legends and Tales, vi, 161; Le Lotus, iii, 60, 131, 167, 231; Leprosy and Vaccination, viii, 85; Le Lys Noir, iii, 26; Letters from India, vii, 28; Letters that have helped me, vi, 226, 287; Life of Jehoshua of Nazareth, iii, 232; Light of Egypt, iv, 119, 150; vii, 22; Light of the East, vii, 263, 359; viii, 285, 362; Light of the World, the, vi, 25; Light on the Hidden Way, i, 90; Light on the Path (in Sanskrit), iv, 120; Literary album, iii, 167; Literature, Theosophy and Contemporary, iii, 92; London Lodge Transactions, iv, 382; v, 92; Lonely Musings, iii, 330; Los Angeles Herald on H. P. B., viii, 85; Louis Lambert, iii, 392; Lucifer, iii, 328; iv, 157; v, 21, 127, 195, 289, 322, 347, 385; vi, 23, 52, 85, 122, 124, 125, 191, 223, 226, 256, 317, 355, 358, 398, 399; vii, 26, 57, 89, 91, 162, 196, 230, 262, 295, 326, 359, 388; viii, 25, 56, 86, 120, 152, 186, 257, 284, 322, 362, 390; Lucifer started, ii, 185, 221; Magic, White and Black, iv, 382; Man, a Study of, iv, 30; Man, his Origin and Evolution, vi, 357; Marriage of the soul, vii, 198; Master of Wisdom, v, 196; Mental Suggestion, vi, 225; Men, Women and Gods, i, 92; Modern Catechism, vii, 358; Modern Mystic and Modern Magic, viii, 391; Moslem World, viii, 121; Mrs. Besant's addresses, vi, 287; Mystic Quest, vi, 316; Nature and Aim of Theosophy, iv, 383; Nature and Destiny of Man, iii, 165; Nature's Finer Forces, v, 386; Neila Sen and My Casual Death, v, 224; New Californian, vi, 161, 194, 225, 255, 287, 318, 359; vii, 27, 58, 91, 126, 127, 196; viii, 152, 284; Nightmare Tales, vii, 197; Nine Circles, viii, 187; North American Review, v, 196; Northern Theosophist, viii, 323; Notes and Queries, i, 90, 319; Numbers, their occult power and mystic virtue, v, 288; Occultism, iv, 229; viii, 88, 153; Occult Science

in Medicine, viii, 391; Occult Sciences, vii, 125; Occult Sciences in Temples of Ancient Egypt, ii, 253; Occult Series, iv, 229; v, 162; Ocean of Theosophy, viii, 58, 122, 259; Old Diary Leaves, vii, 28; Optimism of Emerson, i, 189; Order of Creation, i, 92; Oriental Department, v, 359; viii, 287; Outline of True Sect of Buddhism, viii, 286; Pacific Magazine, vi, 162; Pacific Theosophist, vi, 286, 318; viii, 186; Papers on Theosophy, vii, 326; Paracelsus, vi, 136; Patanjali's Rājā Yoga Philosophy, i, 89; iii, 391; iv, 31, 121; v, 167; viii, 58; Pauses, History of the, vi, 24; Pauses, vi, 254, 286, 318; vii, 90; Phenomenal Identity, v, 289; Philosophy of Cure, ii, 352; Philosophy of Religion, i, 190; Philosophy in Outline, i, 90; Platonist, i, 320; Poems, grave and gay, vi, 124; Poet in May, iii, 165; Possibility of not Dying, iii, 297, 330; Posthumous Humanity, ii, 352; Power through Repose, vi, 52; Princess Daphne, vii, 326; Problem of Life, vi, 126; Problems of the Hidden life, v, 290; Pronaos of the Temple of Wisdom, In the, v, 160; Proteus, iii, 26; Psychology, iv, 155; Psychometry and Thought-transference, i, 320; Queens, vii, 125; Rājā Yoga Brahmā Dynānubhūti Sangraha Veda, vii, 198; Rāmāyana of Tulsi Das, viii, 119; Raphael's Almanac, iv, 327; Rationale of Mesmerism, vii, 29; Reality of Theosophy, iv, 156; Regeneration of the Body, iii, 329; Reincarnation, iii, 23; v, 162; viii, 119; Reincarnation, study of forgotten truths, ii, 353; Relations of Alimentation to Disease, iii, 166; Religions, Indian, iv, 349; Reminiscences of H.P.B. and the Secret Doctrine, viii, 259, 285; Report of Theosophical Congress, viii, 288; Review of Reviews on H.P.B., vi, 125, 162; Review of Reviews on Mrs. Besant, vi, 285; Revue Theosophique, iv, 327; Rose-

garden, vi, 96; Sāṅkhya Kārika, iii, 58; Sanskrit Language, i, 125; Sanskrit Literature, Desirability of Revival of, iii, 58; Sardia, vi, 51; Search-lights and Guide Lights, viii, 287; Secret Doctrine, i, 29; iii, 233, 298, 330; Secret Doctrine (revised edition), vi, 296; viii, 233, 323; Secret Doctrine of Ancient Mysteries, i, 55; Secret of Death, i, 191; Secret Symbols of the Rosicrucians, iii, 25; Selections from Buddha, viii, 393; Sepher Yetzirah, viii, 187; Seraphita, iv, 156; Seven Principles of Man, vi, 398; Shin-Shu Catechism, viii, 286; Short Choice Selections from H. P. B., viii, 25; Sinnett's United, ii, 144; Song Celestial or Bhagavad Gītā, i, 190; Songs of the Lotus Circle, viii, 88; Soul of the East, ii, 311; Spanish Theosophical Pamphlets, v, 161; Speaking Image of Ooroor, iii, 329; Spirit Communion, iii, 233; Spirit of the New Testament, i, 126; Spiritualism in the Light of Theosophy, vii, 126, 163; Story of Creation, iv, 286; Story of New Gospel of Interpretation, viii, 392; Strange Record of two Reincarnated souls, iii, 330; Strange Temptation, ii, 144; Strike at Shane's, viii, 363; Studies in Theosophy, viii, 186; Subba Row's works, v, 257; Surf, Daily, viii, 85; Sūtra of Forty-two Sections, viii, 286; Swedenborg the Buddhist, ii, 187; Testimonia, iv, 229; Theosophical Glossary (H.P.B.), vi, 368, 418; vii, 28; Theosophical Mahātmās, viii, 57; Theosophical Manuals, No. 2, vii, 204; Theosophical play, v, 21; Theosophical Ray, vii, 296; Theosophical Review, iv, 156, 197, 229; Theosophical Siftings, v, 127, 196, 223, 224, 288, 323; vi, 22, 123, 124, 161, 162, 192, 224, 254, 285, 317, 356, 398, 400; vii, 28, 57, 89, 90, 126, 163, 164, 197, 230, 262, 263, 295, 326, 358, 359, 389; viii, 25, 57, 58, 87, 120, 122, 153, 187, 223, 257, 285, 323, 362, 390; Theosophical Thinker, viii, 85, 118;

Theosophische Vereinigung, viii 24; Theosophist, i, 287, 319; iii, 59 167, 297, 328; iv, 156; v, 196, 323, 348, 385; vi, 23, 85, 123, 161, 192, 224, 255, 317, 357, 399; vii, 27, 58, 90, 126, 163, 197, 230, 262, 295, 326, 358, 389; viii, 26, 57, 86, 120, 152, 222, 257, 284, 322, 362, 389; Theosophy, viii, 121, 123; Theosophy and Christianity, viii, 153; Theosophy and Dogma, v, 258; Theosophy and Education, vii, 127; Theosophy and Ethics, vi, 318; Theosophy and its Message, v, 223; Theosophy and Religion, vi, 318; Theosophy and School-boys, viii, 121; Theosophy and the Society of Jesus, vii, 296; Theosophy, a popular exposition of, vii, 164; Theosophy for children, v, 161; Theosophy in the press, i, 156; Theosophy, its aim and teachings, viii, 323; Theosophy Made Easy, vi, 318; Theosophy, Studies in, v, 223; Theosophy the Religion of Jesus, v, 199; Thoughts, i, 125; Thoughts on Bhagavad Gîtâ, viii, 258; Thoughts on the Prasnopnisat, iv, 157; Regarding classification of information contained in the religious books of the world, viii, 258; Three Sevens, iv, 287, 327, 349; Through the Caves and Jungles of Hindustan, vii, 327; Through what Historical Channels did Buddhism Influence early Christianity, ii, 253; Town-life, Effects of, on the Human Body, ii, 312; Town Topics, vi, 193, 255; Transactions of the London Lodge, viii, 86, 363; Transactions of the Scottish Lodge, viii, 363; True Christian Missionary, ii, 312; Truth about Beauty, vii, 327; T.S. and H.P.B., v, 347; vii, 360; Twentieth Century, v, 316; 'Twixt Heaven and Earth, iv, 198; Two Men and a Girl, vii, 326; Two open Letters, vi, 257; United, i, 127; Upadhi, vii, 327; Vâhan, v, 348; vi, 124; Vâhan (second series), vi, 193, 227, 257, 286, 357, 400; vii, 57; Vasudevamanana, viii, 258; Vedantin, iv, 157; Visish-

tadwaita Catechism, iii, 26; Voice of the Silence, iv, 121, 289; vii, 126; viii, 288; Voice of the Silence (in German), vii, 163; What is Common to Christianity and Theosophy, viii, 393; What is Theosophy, i, 29; vi, 355; Why I Became a Theosophist, v, 21; Why one should join the T.S., v, 157, 197; Wilkesbarre Letters, iii, 59; Womanhood and the Bible, vi, 285; Woman of the Hour, vi, 285; Woman who Dares, vii, 263; Women's Penny Paper, v, 290; Wonder-light and other Tales, v, 257; Words of Reconciliation, vii, 58; Working Glossary for Theosophical Students, vii, 204; W. Q. Judge's Reply to M. D. Conway, vi, 318, 357; Yoga Philosophy, iii, 156; Zadkiel's Almanac, iv, 327.

Literature, Theosophical aspects of contemporary, ii, 215; iii, 195, 384; iv, 20.

Living the higher life, i, 114, 152.

Lodges, Closed or open, v, 41.

Lo here! and lo there! iv, 1.

London, From Ostende to, vii, 245.

London letter, vi, 129.

Loss of the soul, v, 361; vi, 2, 71, 182.

Lost chords, Some, viii, 145.

Lost identity, vii, 142.

Love, vi, 180.

M

Magic, Considerations on, i, 377; Glamour in, viii, 43; Screen of time, iv, 10; White and black, their origin, vi, 78.

Magicians (tea-table talk), v, 157.

Magnetic congress in Paris, iv, 200.

Magnetism, Star colors and animal, i, 129.

Mahâtmâs, iv, 344; Adepts, teachers, and disciples, viii, 65; Hindû's view of, iv, 344; Answers to objections about, vii, 345; Appollonius and the, i, 197, 274; As ideals and facts, vii, 374; Conversation on, vii, 207; Existence of, ii, 95; Honest debtors (tea-table talk), iv, 262; Nirmâna

- kâyas, v, 382; Notes on the, iv, 233, 345; Proofs as to, vii, 215; Reincarnation of, ii, 114; Relations with, viii, 306; Reticence of, i, 184; Rishis, masters, and, viii, 38; What proof have we of, viii, 339; Work as high spirits in men, vi, 311.
- M**aanas, i, 235, 240, 241; v, 55; vi, 351, 352; viii, 138, 139, 140; Ākâs and, v, 312; Higher and lower (tea-table talk), iv, 189, 190, 191; Fifth element in fifth round, vi, 339; Higher, and Ātmâ-Buddhi, iv, 234; Index to, in *Secret Doctrine*, viii, 212; In fifth round, v, 313; Lower, viii, 139, 140; Mind-cure and, iv, 148, 149; vii, 225; Suicide and, iv, 254; Sevenfold constitution and, v, 89.
- M**anasâputra, v, 54, 55, 221.
- M**an, Brotherhood of, iv, 247; Destiny of, ii, 81; On the soul of, ii, 27; Sevenfold constitution of, ii, 7; v, 14, 88, 211.
- M**an's origin, v, 52.
- M**antrams, iii, 160, 187.
- M**any, One of, vi, 175.
- M**ark, Hit the, v, 185.
- M**ars and Mercury, viii, 97; How to square the teachings about, viii, 172;
- M**ars and the earth, viii, 270.
- M**aster, of compassion (poetry), vi, 18; Teachings of the, i, 253.
- M**asters, adepts, teachers, disciples and, viii, 65; Existence of, viii, 38; Letter from, viii, 202; Message from, vi, 137; Proofs as to, viii, 215; Relations with, viii, 306; Servant of the, iii, 8; What proof have we of, viii, 339; What they have said, vii, 333.
- M**aterializations, Spirit, vi, 109.
- M**atter, fourth dimension, iv, 17, 252; Only three dimensions of, vi, 313.
- M**ax Müller on Buddhism, iv, 225.
- M**eans to the end, v, 18.
- M**editation and action, iii, 343, 371.
- M**ediumship, ii, 231; And abnormal Psychism, vi, 329; And spiritualism, generally, ii, 29, 231, 280; iv, 134, 135; v, 351; vi, 109, 329, 351; vii, 190, 220; viii, 13, 209, 279, 300; Evil consequences of, iv, 135.

- Meeting of the Mystics, iii, 66.
 Memoranda, Stray, iii, 350.
 Memory, Reincarnation and, iv, 184,
 216, 245, 270, 341.
 Men as karmic agents, vi, 392.
 Meru, Mount, v, 297, 329.
 Mesmerism and the higher self, vii, *
 47; Hypnotism, v, 44.
 Messages, Unwritten visible, i, 93.
 Metaphysical healing, vi, 304, 341; vii
 13; Fallacies of, vii, 136.
 Metaphysics, Problem of western, ii,
 44.
 Methods of theosophical work, vi, 159.
 Mirror of movement, vi, 29, 53, 86,
 127, 162, 194, 227, 257, 287, 322, 361,
 410; vii, 29, 60, 91, 127, 165, 198, 231,
 264, 297, 328, 360, 389; viii, 27, 58,
 88, 123, 153, 188, 223, (Parliament of
 Religions), 260, 288, 324, 364, 393.
 Misleading terms, v, 50.
 Missionary function of Theosophy, v,
 2.
 Misunderstood editorial, vii, 69.
 Modern astrology defended, iv, 204.
 Modern inquisition, v, 105.
 Modernized Upanishad, vii, 180.
 Monads, Evolution of, vi, 39; Human,
 v, 339; Limited in number, vi, 40.
 Monument, vi, 205.
 Moon, Disappearance of, v, 382.
 Morality, Criterion of, vi, 201.
 Morals, Theosophic, i, 161.
 Morven's Christmas gift, iv, 265
 Motion, Velocity and, iv, 317.
 Mount Meru, v, 297, 329.
 Much reading, little thought, v, 84.
Mundaka Upanishad, i, 33, 121; vii,
 180.
 Musical scale, Notes on the psychology of the, vii, 323.
 Musings on the true Theosophist's
 path, i, 155, 208, 339.
 Mystery of numbers, i, 37.
 Mystics, Meeting of the, iii, 66.
 Mystic, Teachings of a German, ii,
 56, 81, 212, 273; iii, 110, 153, 177.
 Mythology, View of Grecian, viii, 33.

N

- Nadigrandhams, i, 27.
 Name "America" indigenous, viii, 19.
 "Nationalism" a sign of the times, iii, 376.
 Natural law of altruism, vii, 240.
 Nature and office of Buddha's religion, i, 24.
 Nature, One touch of, iv, 176.
 Nature's scholar, ii, 201.
 New headquarters, iv, 391.
 New York headquarters' budget, vii, 97, 129, 168, 204, 236, 268, 300, 332, 364, 396; viii, 32, 93.
 Night, Sonnet to, iv, 219.
 Nirmānakāyas, reference to, *Secret Doctrine*, v, 382.
 Non-subscribers, To, iv, 383.
 Note on reincarnation, viii, 374.
 Notes on Cabbalah of Old Testament, i, 103, 134.
 Notes on devachan, v, 40, 79.
 Notes on the astral light, ii, 77, 138, 180, 270.
 Notes on the Mahātmās, iv, 233, 345.
 Note to article, "Letter to the Brahmins", viii, 384.
 Notices, iii, 72, 264; iv, 127, 194, 360, 383; v, 32, 64, 65, 103, 136, 168, 199, 200, 232, 264, 296, 328, 360, 399, 400; vi, 32, 64, 95, 136, 168, 200, 232, 264, 296, 328, 368, 418; vii, 32, 68, 100, 132, 204, 236, 268, 332, 396; viii, 32, 93, 192, 128, 366.
 Notice to inquirers, ii, 220.
 Numbers, Mystery of, i, 37; In Kabballah, i, 37; Symbolism and, v, 339.
 Numeric powers, Studies in the, ii, 9.

O

- Obituary notices.— Baldwin, Mathias H., vi, 293; Bangle, Mrs. M., iv, 128; Blavatsky, Helena Petrovna, vi, 96; Boush, Capt. George R., viii, 90; Bowman, Mrs. Georgiana S., vii, 164; Charlu, S. E. Gopala, viii, 231; Charya, Pandit N. Bashya, iv, 392; Doubleday, Gen. Abner, vii, 362; English, Mrs. Susie A., vii,

205; Gebhard, Mrs. Mary, vii, 363; Gunn, Mrs. Mary E., viii, 291; Higgins, Anthony, v, 360; Pancoast, Dr., iv, 328; Powell, Charles F., iv, 392; Sattay, S. Govinda Row, iii, 263; Sherburne, Mrs. Kate S., v, 104; Stone, Mrs. Emma L., vi, 363; Throckmorton, Wm., viii, 125; Thurman, Dr., v, 72; Walker, E. D., v, 72; Wheeler, John M. W., viii, 262; White, J. Guilford, viii, 229.

Object of the *Path*, i, 1.

Obscurations, Rings, rounds and, vii, 255.

Occult arts, viii, 193, 233, 265, 297.

Occultism, Conversations on, ii, 285; iii, 17, 54, 94, 125, 160, 187, 219; Esoteric colleges of false prophets, iii, 381; For barter, iii, 381; Fundamental law of, v, 340; Imagination and phenomena, vii, 289; Mysticism and, iv, 1; Occult vibrations, viii, 79; Phenomena, Accounts of, i, 93; Phenomena of dream state, iii, 22; Poetical, i, 211, 245, 270, 331, 383; Precipitation, viii, 193, 233; Press and, the, iii, 338; Psychic development, ii, 250; Psychic experience, iv, 153, 379; Reply on, ii, 378; Subconscious mind, iv, 23; Synthesis of occult science, vi, 242, 350, 379; vii, 44; Thought-reading, ii, 280; True, v, 220; Unrecognized forces, iii, 21; What is it? v, 55; Will-force, iv, 379; Will, what is, ii, 278.

Occult, phenomena and imagination, vii, 289; Powers and their acquirement, iii, 342; Science, synthesis of, vi, 242, 350, 379; vii, 44; Vibrations (conversation with H.P.B.), viii, 79;

Of funds and property, viii, 354.

Olcott, H. S., v, 38; Extract from address, vi, 184; Gift of, vii, 265; Letter from, vii, 96; Mysterious request to, v, 396; Note, vii, 169; Resignation of, vi, 407; Revocation of, vii, 235; Still president, vii, 248; Visit to New York, vi, 263.

Old Testament, Kaballah in, i, 103,

134.

- Om, in concentration, v, 185; Pronunciation of word, iii, 250; Related to tone, i, 6; Word, the, ii, 183.
 One of many, vi, 175.
 One, of the signs of the Cycle, v, 38;
 Touch of nature, iv, 176; Woman's vision, vi, 40.
 On the soul of man, ii, 27.
 Opposition or explanation? vii, 33.
 Oriental department, v, 359; vi, 199;
 vii, 129, 167; viii, 126, 287.
 Origin of our soul, vii, 343.
 Ostende to London, vii, 245.
 Ourselves, What shall we call, vii,
 258.
 Our sun and the true sun, iv, 332.

P

- Papyrus,—the gem, i, 359; ii, 178.
 Parable of reincarnation, vi, 302.
 Paracelsus, ii, 20, 46.
 Parallel, An historical, vi, 149.
 Paris, Magnetic congress in, iv, 20.
 Parliament of religions, viii, 123; Addresses at, viii, 224, 228; Arrangements for, viii, 191; Arrival of delegates, viii, 223; Article on, viii, 247; Congress fund report, viii, 259, 263; Incidents, viii, 239; Programme and outline of topics, viii, 158, 159.
 Partisanship in Theosophy, iii, 12.
 Path of action, ii, 247.
Path, end of our third year, iii, 365;
 End of our fourth year, iv, 383;
 Fifth year of, v, 1; First year on the, i, 353; Five years finished, vi, 1; Hour in the sanctum of, vi, 299; Index, Notice of, viii, 367; Second year on, ii, 1; Seventh year, vii, 1; Seven years gone, vii, 365; Severance of partnership of, i, 288; Six years gone, vi, 369.
 Pathways, Two, ii, 85.
 Patience, Pluck and, v, 341.
 Peace, Place of, vii, 175.
 Peace with honor, iv, 115.
 Perplexed inquirer on septenary division, ii, 7.
 Persian student's doctrine, vii, 213.

- Personal equation, That everlasting, viii, 206.
- Personalities, ii, 244; v, 188.
- Pertinent reflections, vii, 33.
- Pessimistic? Is Theosophy, vi, 5.
- Phenomena, Accounts of, i, 93.
- Philosophy, Impudence of modern, vii, 283.
- Physiology, *Secret Doctrine* and, viii, 184; Theosophy and, v, 347.
- Picture-gallery, Tell-tale, iv, 80.
- Place of peace, vii, 175.
- Plagues of our public meetings, vi, 275.
- Plain theosophical traces, vii, 133.
- Planes of consciousness, iii, 287.
- Planes of human life, Three, iii, 147.
- Planetary chains, vii, 255, 351, 377; viii, 97; How to square the teachings about, viii, 172, 270.
- Planetary influences, vii, 345.
- Platonic poets, ii, 193.
- Plato, Picture of, i, 102.
- Plea for the children, iii, 222.
- Pledge, Signing of a, iii, 333.
- Plot against the T.S., viii, 111, 352.
- Pluck and patience, v, 341.
- Poetical occultism, i, 211, 245, 270, 331, 383.
- Poetry of reincarnation in western literature, ii, 102, 133, 168, 193.
- Poetry of the Sūfis, ii, 117.
- Poets, Platonic, ii, 193.
- Polarity of the human body, i, 84.
- Pool, The lake and the, ii, 75.
- Popular misconceptions about the fourth dimension, iv, 252.
- Possession, Pride of, ii, 370.
- Powers, Studies in the numeric, ii, 9.
- Practical ethics of Theosophy, iv, 75.
- Practical side of Theosophy, iii, 245.
- Practical, Ideal and the, vi, 233, 265.
- Practical Theosophy, v, 122.
- Pralayas, differences, v, 313.
- Precipitation, viii, 193, 233. *VII. 381 - IX. 115.*
- Predictions, Two startling, vii, 304; Of 1900, v, 311.
- Preëxistence, ii, 196.
- Present situation disconnectedly considered, iv, 206.
- Press and occultism, The, iii, 338.

Prevorst, Seeress of, ii, 330.
Pride of possession, ii, 370.
Primary concepts, Suggestions as to,
 ii, 13, 52, 72.
Primordial form, v, 314.
Prince Talleyrand—Cagliostro, v, 211.
Principles (misleading terms), v, 14,
 50; ii, 7; Seven, vii, 19; Vehicles
 instead of, v, 14.
Probation, vii, 40, 82.
Problems in psychology, vii, 277.
Professor Dean's consultations, vi,
 332, 370; vii, 2.
Progress, True, v, 112.
Pronouns, A word on, iv, 22.
Pronunciations, Sanskrit, iv, 215.
Proofs as to masters, viii, 215.
Prophecies, DIREFUL, viii, 372; Next
 century, about, v, 311; Two spirit-
 ualistic, viii, 279.
Prophecy, about Theosophy, i, 27, 57;
 v, 311; vii, 205; H.P.B., by, vii, 275;
 Queen Victoria, about, vii, 305.
Propaganda (tract-mailing scheme), vi,
 417.
Propounding Theosophy, v, 124.
Providence, Karma and, iii, 215.
Psychism, Mediumship and abnormal,
 vi, 329.
Psychology, Problems in, vii, 277.
Public meetings, Plagues of our, vi,
 275.
Punishment? Is karma only, iv, 333,
Purāṇas, Indian, iv, 13, 37.
Purposes of soul, v, 334.
Pythagoras, Bean of, ii, 340; Tetract-
 tys of, i, 40.

Q

Queen Victoria, Prophecy about, vii,
 305.
Queries, the stream of thoughts and,
 iv, 139, 186.
Questions and answers, About killing
 animals, vi, 397; Are there new
 souls? v, 20; Astral, plane of the, ii,
 310; Astral, rising above the, ii, 310;
 Astral, spectres, iii, 22; Blavatsky
 (esoteric section), iv, 88; Celibacy

and spirituality, ii, 249; Chelaship, iii, 353; Christian science, iv, 147; Conscious existence after death, vi, 185; Cultivation of intellect, ii, 309; Devachan, ii, 309; Diet, ii, 250; Difference between Esoteric Section and T.S., iii, 123; Effort of will in sleep, iii, 21; Esoteric Section of T.S., iv, 87; Fall of man, ii, 379; Going to India for psychic progress, vii, 124; Governing the astral body, ii, 280; Hasheesh, ii, 345; Hasheesh, effects of, ii, 281; How to regain health, iii, 354; Intermediate forms, ii, 279; Jesus, Esoteric teachings of, ii, 309; Judging Theosophy by character, iii, 354; Kâma lôka, ii, 279; Karma, as a governor, iii, 251; Karma, interference with, iii, 96; Karma 24; of Jesus, iii, 252; Koothoomi, iv, Law of continuity, iii, 253; Light on the path, iii, 353; Mind-cure, iv, 147; Mind-cure and Christian science, iii, 97; Mind-cure, system defective, iv, 89; Need of reincarnation, v, 20; Nirmânakâya, iv, 88; Occultism, ii, 378; Occult phenomena, iii, 22; Ôm, pronunciation of the word, iii, 250; "Parent" T.S., iv, 87; Phenomena of dream state, iii, 22; Plan of life for a Theosophist, iii, 353; Practical Theosophy, ii, 344; Psychic development, ii, 250; psychic experiences, iv, 153, 379; Purity of heart, ii, 280; Purity of motive, ii, 279; Regeneration, practice of, iii, 124; Reincarnation, ii, 250; Rûpa and arûpa lôka, ii, 279; Saintship, ii, 379; Self-development, ii, 251; Sensations of time, ii, 345; Solar biology, iii, 124; Spirit embodied in matter, iii, 250; Spiritualistic phenomena, ii, 280; Spirituality, ii, 280; Sub-conscious mind, iv, 23; Theosophy flourishing, iv, 55; Thought-reading, ii, 280; Truth universal, iv, 23; Unrecognized forces, iii, 21; Visions in sleep, ii, 310; Voice of the silence and peace, iii, 124; What has the absolute in view, v, 20; What is the will, ii, 278; Will-

force, iv, 379; Wool as an occult power, ii, 278.

Quotations, Abad, in Desatir, iv, 265, 296; Aitanya Āranyaka Upanishad, iii, 268; Bhagavad Gītā, i, 161, 225, 289, 321, 357; ii, 65, 225, 289, 325; iii, 1, 73, 137, 205, 236; iv, 364; v, 1, 73, 105, 137, 361; vi, 65; vii, 75; viii, 161; Blavatsky, iii, 332; Bod-mur book, iv, 253; Boehme, Jacob, iv, 253; Book of Items, vii, 100, 172, 236, 268, 300, 332, 364, 396; viii, 32, 64, 93; Brahmā-jala-sūtra, vii, 205; Brihad Āranyaka Upanishad, i, 129; iii, 205, 236; v, 361; viii, 265; Buddha, i, 96; Buddha Sūtra, i, 96; Buddhist scripture, v, 176; Bstan-hgyur, vii, 69; Chāndogya Upanishad, ii, 1, 32; iii, 237; Chinese tract, viii, 129; Confucius, i, 96; iii, 204; vi, 137; viii, 269; viii, 319; Dabistan, iv, 328; Daily Items, viii, 296, 328, 368, 400; Desatir, v, 32; Dhammapada, i, 64; vii, 101; viii, 1, 33, 65, 181, 256; Elu Holy Book, v, 189; Emerson, ii, 129, 160; Fo-sho-hingtsan-king, vi, 297, 418; vii, 133; viii, 65, 97, 142; Galatians, vii, 250; Gamaliel, iv, 33; Gāyatri, vii, 301; Genesis, viii, 329; Hermes Trismegistus, viii, 1; Hermetic philosophy, i, 321; ii, 225; Hindū sage, iii, 137; Hindū Shastra, iii, 365; Hindū verse, i, 192; Hindū wisdom, vii, 365; Hitopadesa, i, 289; H.P.B., vi, 265; Hyperion, v, 15; Inscription in temple of Nakhon-Wat, vii, 1; viii, 183; Inscriptions of King Asoka, viii, 178; Isis Unveiled, iii, 33; Jain precept, i, 224; Jatāka, vii, 69; Jemshid, in Desatir, vi, 369; Jesus, i, 160; ii, 1; vi, 33; Kabala, iii, 300; Kabbalistic book, Kitzur-Sh'lh, i, 288; Kapila, iv, 64, 251; Kapila's aphorisms, iv, 64; Katha Upanishad, ii, 257, 388; iii, 32, 173; King Asoka's letter, v, 200; Lapland verse, iv, 200; Lāo-Tze, i, 96; viii, 369; Laws of Manu, ii, 257; Leaf V, viii, 128; Light of Asia, v, 17; Loweda Sangrahaya, viii, 33; Mahā-

bhârata and Manu, iii, 301; Mahâ-parinibbâanna and Suttanta, ii, 356; vii, 301; Mahâ-Sudassana-Sutta, ii, 257; Mahâvagga K., viii, 144; Mahimna-stava, iii, 172; Maitrâyana-Brâhmaṇa-Upanishad, i, 320; Manu, i, 33; iii, 333; Motto of Mahârâjâhs of Benares, ii, 97; iii, 65; Motto of Theosophical Society, ii, 97; Mula-muli, vii, 205; Mundaka Upanishad, i, 97, 128; iii, 185, 201; viii, 233; Nagarjuna, iii, 247; Nidkikanda Sutta, vi, 297; Old Hindû book, iv, 129; Old Tibetan verse, v, 72, 136, 168; Palm-leaf, v, 232; vi, 168; vii, 32; viii, 183, 232; Path, vii, 46; Pitrîs, Book of, i, 33, 65; Plato, vii, 46; Pradhana Sutta, viii, 33; Prashna Upanishad, viii, 329; Proklos' Elements of Theology, i, 193; Purâna, v, 33; Questions of King Milinda, vii, 365; Rig-Veda, iii, 364; viii, 51; Rock-cutting, vii, 68, 204; Rock inscription of King Asoka, vii, 301; Rubaiyât, i, 193; Sacred Vedic verse, v, 143; Saddharma Pundarîka, i, 64, 384; ii, 128; iii, 104, 269; Sadhu's book, vi, 328; Sage of Râjâgriha, vi, 200, 264, 368; Saint John, vi, 33; Saint Paul, iv, 289; Saint Sasan, in Desatir, iv, 297; Sâman and Yagur Vedas, i, 160; Sanatsugâtiya, ii, 257, 325; vi, 201, 233; Sangrahaya, v, 144; Sankarâcharya, iv, 214; San-kias-yuen-lieu, vii, 69; Sanskrit verse, i, 192; vi, 64; Secret Doctrine, iv, 128, 169, 215, 392; v, 265; vi, 96, 97; Seven Pagodas, v, 328; Shaman's book, viii, 160; Shaman's Daily Manual, vii, 333; viii, 264; Shaman's Remembrancer, viii, 192; Subbhâ Sutta, viii, 129; Sundarika Bhâradvâja Sutta, vii, 132; Sutra of forty-two sections, vii, 133; Svetâsavatara Upanishad, ii, 33, 96; iii, 33, 72; Ta-chwang-you-king-lun, viii, 33; Talavakâra Upanishad, ii, 97; Text in rock temple, v, 104; Tibetan book of precepts, iv, 168; v, 169; Tibetan palm-leaf, vi, 296; Tibetan verse, iv, 264, 360; v, 136,

400; vi, 32, 136; Tibetanesque, v, 296; Udānavarga, vii, 365; viii, 97; Upanishads, i, 160; ii, 161, 192; iii, 105, 136, 365, 395; iv, 33, 64, 97, 201, 232, 233; v, 360; vi, 232; Vāgasa-neyi-samhita Upanishad, viii, 299; Vaishnava Scriptures, i, 125; Vasala Sutta, vii, 101; Vishishtadwaita Philosophy, vi, 33; Vishnu Purāna, i, 160; iv, 1; Voice of the Silence, iv, 32, 281, 301, 376; v, 105; vi, 1, 18; vii, 39, 75, 314; Wisdom in Miniature, viii, 245, 249; Yājñavalkya, i, 160; vii, 33; Yajur Veda, i, 1; Zoroaster, Oracles of, iv, 329; viii, 193.

R

Races, why they die out, vi, 211.
 Rahula's inheritance, ii, 296.
 Rājputs, Tales of the ancient, iii, 209.
 Rays from the east, ii, 289.
 Reading, Thinking versus, iii, 87.
 Reason and religion, viii, 73.
 Rebirth, Upanishads on, viii, 329.
 Recognition after death, v, 244.
 Reflections, iii, 355; Pertinent, vii, 33.
 Refractions (poetry), iv, 59.
 Reincarnating part of us, v, 252.
 Reincarnation, ii, 32, 33; vi, 68; A child on, viii, 386, 388; A physical necessity, vi, 377; Arguments for, ii, 36; vi, 152; Chinese story of, viii, 150; Continental poetry on, ii, 168; Evidence of, vi, 50; Friends or enemies in the future, vii, 321; In American poetry, ii, 168; In British poetry, ii, 133; In Judaism and the Bible, viii, 357; In the Bible, vii, 280; Mahātmās, of, ii, 114; Memory and, iv, 184, 216, 245, 270, 341; Note on, viii, 374; Parable of, vi, 302; Platonic poets, ii, 193; Poetry of, ii, 102, 133, 168, 193; Respecting, iii, 163; Theories of, and spirits, i, 232, 320; Verse on, ii, 230; Western evidences of, ii, 35.
 Reintegration, Disintegration and, viii, 265.
 Relations with masters, viii, 306.

Religion, Reason and, viii, 73.
 Religions, Parliament of, viii, 123,
 158, 159, 191, 223, 224, 228, 239, 247,
 259, 263.
 Remembered, To be, v, 210.
 Remembering the experience of the
 Ego, v, 91.
 Reminiscence, A, vii, 343, 387.
 Renunciation, ii, 242.
 Repentance, v, 85.
 Replanting diseases for future use,
 vii, 225.
 Respecting reincarnation, iii, 163.
 Responsibility for right and wrong
 action, v, 15.
 Reticence of Mahātmās, i, 184.
 Revocation of Gnostic T.S. charter,
 iv, 127.
 Reward for "unmerited suffering", v,
 374.
Rig Veda on gambling, viii, 115.
 Rings, Rounds, and obscurations, vii,
 255.
 Rishees, masters and Mahātmās, viii,
 38.
 Rishis, where they were, v, 301.
 Rosicrucians, Society of, i, 217.
 Rotation—individual evolution, i, 304.
 Round, Each, has its Dhyānis, v, 313;
 Fifth element in fifth, vi, 339; Man
 first in fourth, vi, 77; Manas in fifth,
 v, 313; New element at the end of
 fourth, v, 312; Venus in seventh,
 vi, 39.
 Rounds (in evolutionary scheme), Ar-
 chetypal man on globe A, v, 382;
 Fire in preceding, vi, 339; Globes
 first and seventh, vi, 179; Races,
 and, vii, 255, 286; Rings and obscu-
 rations, vii, 255.

S

Sacred Vedic verse, v, 143.
 Sailor and his love, ii, 273.
 Salutatory of the *Path*, i, 1.
 Salvation, by faith, vii, 240; Scientific,
 vii, 243.
 Sangamitta girls' school, Opening of,
 v, 355.

- Sanskrit, "America" derived from, viii, 141; Language, i, 125; Pronunciation, i, 95; iv, 215; Sacred word "Aum" in, i, 4; Survey of, iv, 169.
- Sattay, Imprisonment of, iii, 293.
- Scale, the musical, Notes on the psychology of, vii, 323.
- Scientific frontier, iv, 115.
- Scientific salvation, vii, 243.
- Seal of the T.S. and H.P.B.'s seal, vii, 387; Origin of our, vii, 343.
- Second year on the *Path*, ii, 1.
- Secret Doctrine*, and physiology, viii, 185; Authorship of, viii, 1; Hidden hints in, v, 311, 339, 382; vi, 38, 77, 178, 216, 311, 338; Index to Manas in, viii, 212; Lesson on, vi, 353; Lesson on stanzas, vi, 313; Old letter on, republished, viii, 202.
- Seek out the way (poetry), ii, 6.
- Seeress of Prevorst, ii, 330.
- Seership, i, 14.
- Self-annihilation, is it the end and aim of life? vi, 44.
- Self-Culture, iii, 116.
- Sensitive to initiate, iii, 110, 153, 177.
- Sentient dagger, v, 180.
- Septenary chain of globes, viii, 351, 377; Mars, etc., viii, 97, 172, 270.
- Septenary division, ii, 7; v, 14, 88, 211; vii, 19.
- Serpent, Coming of the, vii, 385.
- Serpent's blood, iii, 313.
- Servant of the Masters, iii, 8.
- Seven dwipas, iv, 13, 37.
- Sevenfold constitution, of man, v, 88, 211; Consciousness after death, vi, 185; Misleading terms and, v, 50; Perplexed enquirer on, ii, 7; Recognition after death, v, 244; Seven principles, vii, 19; Three planes of life, iii, 147; Vehicles and principles, v, 14.
- Sevenfold division, ii, 7; iii, 147; v, 14, 50, 88, 211, 244; vi, 185; vii, 19.
- Seven principles, ii, 7; iii, 147; v, 14, 50, 88, 211, 244; vi, 185; vii, 19.
- Seven steps on the *Path*, vii, 1.
- Seventeen years ago and now, vii, 237.
- Seven years gone on the *Path*, vii, 365.

- Sex, Brotherhood and, v, 82.
 Shall we know our friends in heaven,
 ii, 119.
 Shall we teach clairvoyance, v, 282.
 She being dead yet speaketh, vii, 87,
 121, 161.
 Signing of a pledge, iii, 333.
 Signs of this cycle, vii, 205.
 Silent example, v, 10.
 Singing silences, i, 144; iii, 32.
 Sir Philip Sidney, ii, 118.
 Sixth sense? What is the, vi, 339.
 Six years gone, vi, 369.
 Skin of the earth, iv, 208.
 Sleeping spheres, viii, 108.
 Society of the Rosicrucians, i, 217.
 Solidarity of the T.S., vi, 113.
 Solitude, Thoughts in, i, 308, 367; ii,
 16, 57, 85, 118, 147, 208; Some Hind-
 dū legends, vi, 382; Something for
 children, viii, 388.
 Songs of the unseen, ii, 263.
 Sonnet, on Caucasus, ii, 172; To
 night, iv, 219.
 Soul, how it enters into man, i, 149;
 Identity of, v, 371; In the body, ii,
 27; Loss of the, v, 361; vi, 2, 71,
 182, 312; (Misleading terms), v, 50;
 On the, of man, i, 149; ii, 27; Trans-
 migration of, v, 383; Where seated
 in man, i, 151; Yoga the science of
 the, vii, 75, 102, 163.
 Speak little, judge not, love much,
 and work, v, 10.
 Spheres of inanimate objects, vii, 109,
 335.
 Spheres, Sleeping, viii, 108.
 Spirit materializations, About, vi, 109.
 Spirits, Theories of reincarnation and,
 i, 232.
 Spiritual gifts and their attainment,
 iii, 339.
 Spiritualism, v, 351; viii, 13, 279, 300;
 Before American, viii, 209; Can we
 communicate with the dead, viii,
 250; Mediumship, and (generally),
 ii, 29, 231, 280; iii, 350; iv, 134, 135;
 v, 351; vi, 109, 329, 351; vii, 190,
 220; viii, 13, 209, 250, 279, 300; Old
 and new, vii, 190, 220; Two proph-
 ecies, viii, 279.

- Star colors and animal magnetism, i, 129.
 Statistics, Theosophical, ii, 121.
 Story of St. Cecile, iv, 179.
 Stray memoranda, iii, 350.
 Stray thoughts, ii, 333.
 Stream of thoughts and queries, iv, 139, 186.
 Studies, in the numeric powers, ii, 9;
 Upanishads, in, i, 33, 121; v, 378.
 Studying Theosophy, Of, iv, 319.
 Stumbling blocks in words, v, 143.
 Suffer, To those who, iv, 313.
 Suffering, Reward for unmerited, v,
 374.
 Sufism, i, 41; Acts of adepts, i, 71;
 Doctrines of, i, 44; Ecstacy in, i,
 68; Ethics of, i, 45; Etymology of,
 i, 43; Faquires or dervishes in, i, 204;
 Garden of pleasure, i, 83, 108; Jelaluddin Rumi, i, 139; Journey of life,
 i, 46; Legends of, i, 70; Mesnevi,
 i, 141; Origin of, i, 42; Pilgrimage,
 of, i, 48; Prayer, on, i, 77; Representative texts, i, 72; Rose garden,
 i, 81; Soul in, i, 45; Symbolical language of, i, 48; Symbols, i, 180, 199;
 Ways of pilgrimage in, i, 48; World
 in, i, 46.
 Suggestions, as to primary concepts,
 ii, 13, 52, 72; Branch work of T.S.,
 for, iv, 24, 56, 89, 116, 198, 257; v,
 24, 95, 102, 163, 321.
 Suicides, (Kâma Lôka), iv, 254.
 Sumangala, Dissertations by the Rt.
 Rev. H., i, 24.
 Sun, True sun and our, iv, 332.
 Survey of Sanskrit, iv, 169.
 Swinging round the circle, v, 307.
 Symbolism, Hindû, i, 220, 251, 334,
 370; Equilateral triangle, of the,
 ii, 141; Theosophical, i, 51; vii, 8;
 Upanishads, of the, viii, 310, 330,
 360.
 Synthesis of occult science, vi, 242,
 350, 379; vii, 44.
 Systems, Two,—of lust and sorrow,
 iii, 254.

T

Tales of the ancient Rājputs, iii, 209.
 Talk about Theosophy, vi, 307.
 Tallyrand, Prince, (testimony about Cagliostro), v, 211.
 Teachings, Esoteric, viii, 166; German Mystic, of a, ii, 56, 81, 212, 273; iii, 110, 153, 177; How to square the, viii, 172; Master, of the, (a tale), i, 253, 278.

TEA-TABLE TALK—

Actions of elementals, iv, 323; Altruism, v, 321; Anecdotes of children, ii, 188; Antonina, anecdotes about, v, 258; Antonina's history-book, v, 388; Antonina's natural leaning towards the occult, vi, 117; Antonina's portrait, vi, 117; Antonina's stories about the Pillakatuka, vi, 118; Antonina's superstitious monkey, v, 387; Antonina talks about the Pillakatuka and reincarnation, v, 193; Antonina talks to angels with her bells, vi, 120; Antonina talks to angels with colors, vi, 121; Apparition, v, 126; Apparitional warnings, vi, 26, 27, 28; Astral body, ii, 126; Astral body of a dog, iii, 359; iv, 53; Astral impressions, iii, 131; Astral light, ii, 315; Aura around objects, vii, 229; Birth of a butterfly, ii, 350; vi, 80; Chalanka of the tea-table, i, 380; Chelaship, ii, 346; Children and reincarnation, iv, 93; vii, 387; Child's songs, v, 173; Child's thirst for immortality, v, 389; Coincidences, iii, 200; iv, 352, 353; v, 93; Communications through dreams, vi, 48; Concentration, iv, 27, 56, 263; Concentration by blind people, iii, 202; Concussion of currents, v, 226, 227; Consciousness of children, iii, 63; Correspondences, iii, 101; Curious psychic experiences, iii, 387; Danger from drinking wine, v, 61; Defence of adepts, iv, 193; Discrimination in occultism, iii, 167; Distribution of vitality, iv, 165; Doctor and his patient, viii, 82; Dog stories, iv,

164; Doubles, iv, 54; Dreams, ii, 316; iii, 130, 200, 202, 327; iv, 321, 380, 381; vi, 400; Dual existence, ii, 90; Effect of departure of H.P.B. from her physical body, vi, 187; Ego drawing out the latent impression, viii, 23; Elemental and astral world, i, 348; Elemental vibration, v, 194, 195; Elementals, ii, 314; iii, 361; Exact truth, ii, 191; First step in occultism, vi, 319; Foster, the medium, v, 351; Hallucinations, iii, 226, 228; Happiness within, iii, 325; Heaven life, iii, 60; H.P.B's departure, effect on the T.S. of, vi, 187; How to help others, iv, 191; How to spread Theosophy, v, 22; Illustrations of figures, viii, 117; Importance of right thought, vi, 360, 361; Importance of the work of the T.S. iv, 283; Impressions, v, 60; Influence of nature, iv, 51; Introspective experience in dreams, viii, 194; Intuition of women, v, 128; Karma, iii, 101; Karmic force, iv, 379, 381; Latent impression, viii, 23; Law, iv, 168; Learn to be quiet in thought, v, 23; Letters and their forerunners, vii, 228; Letters to the tea-table, iii, 226; Loss of the vision splendid, vi, 360; Main teaching in altruism, vi, 282; Masters, as honest debtors, iv, 262; Meaning of brotherhood, v, 291; Mental experience, iv, 167; Mental suggestion and vibratory force, vii, 55; Nerve auras, vi, 189; Nerve currents, iv, 92; Newspapers, Drift of, vii, 325; Occultism, ii, 285; Occult powers, iii, 327; Occult study, iii, 29; Occult truth, ii, 254; Occult truths and helps, iv, 29; Our inner selves give warnings, vi, 26; Peculiar experiences, v, 194; Perception by aura, iv, 125; Plane where pictures are preserved, iv, 166; Practice of prâṇayama, vi, 49; Predisposition of people to cohere, v, 156; Premonitions, iii, 329; Psychic experiences, iv, 188, 227, 379; Psychic states, ii, 217; Psychological influence over animals, v, 22, 23;

Psychometry, iv, 28, 350; Rays of light through colors produce sound, v, 128; Reincarnation, ii, 156, 189; iii, 60; vi, 359; Remarkable dreams, iii, 265; Responsibility for thoughts, v, 129; Sayings of children, vi, 359; Scrutinizing motive, v, 129; Secret Doctrine, iii, 293; Self-conscious will, ii, 61; self-progress, iv, 262; Senses, instincts and intelligence of animals, v, 157; Sensitives, vii, 295; Shadows of coming events, iv, 321; Similarity in mental processes, v, 156; Sixth sense and astral world, v, 62; Song on life, v, 351; Sound creates form, v, 129; Spheres of usefulness, iv, 284; Spiritualistic phenomena, ii, 29; Spooks, astral bodies, and mental currents, vii, 23; Spread of theosophical truth, iv, 121; Stories of children, vi, 217; Strong inner will, v, 159; Studying visions and impressions, v, 61; Study of life, iv, 285; Study of thought, iii, 29; Sudden death, ii, 31; Superiority of intuitional processes, v, 319; Supersensuous cognition, v, 319; Susceptibility of children to astral influences, v, 320; Symbolical dreams, v, 94; Symbols in dreams, vi, 402; Sympathy, vii, 293; Taking up knowledge from another life, viii, 22; Tale of the first companion, viii, 117; Talk about the League of Theosophical Workers, vi, 155, 159; Talks, vi, 248; Teaching Theosophy to children, vi, 282; Tendency of present age, i, 314; Tendency to fall into black magic, v, 157; Testimony from children about reincarnation, vii, 325; Theosophical schools for children, v, 389; Third eye, v, 61; Thought and spirit, ii, 349; Thought-transference, ii, 375; v, 24; Thought-transference and dreams, i, 284; Three prophecies, v, 351; Unconscious theosophy of children, v, 259; Universal brotherhood, v, 351; Universal principle of mind, iii, 29; Unseen gives aid, iii, 99; Verses by Swinburne, v, 369;

- Vibratory theory, ii, 377; Visions, iii, 168; Warnings, iii, 129; What good are dreams? vii, 194; What it costs, vii, 294; Wordsworth, vii, 388; Work and power of individuals, v, 320; Working of strong currents towards Theosophy, vii, 325; World loves a lover, v, 226; Yoga practice, vi, 49.
- Tell-tale picture-gallery, iv, 80.
- Testament, Notes on the Cabbalah of the Old, i, 103, 134.
- Test of Theosophic interest, iii, 316.
- Tests of character, vi, 83.
- Tetractys of Pythagoras, i, 40.
- Theories about reincarnation and spirits, i, 232, 320.
- Theo-sophia, iii, 320.
- Theosophic, Diet, iii, 290; Interest, Test of, iii, 316; Morals, i, 161.
- Theosophical Activities, i, 30, 92, 95, 127, 191, 223; ii, 222, 281, 318, 356; iii, 27, 65, 104, 132, 171, 203, 235, 259, 298, 331, 361, 394; iv, 31, 59, 94, 126, 160, 195, 230, 260, 290, 324, 358, 384; v, 27, 66, 96, 130, 164, 198, 227, 259, 293, 324, 355; (Mirror of the Movement), vi, 29, 53, 86, 127, 162, 194, 227, 257, 287, 322, 361, 410; vii, 29, 60, 91, 127, 165, 198, 231, 264, 297, 328, 360, 389; viii, 27, 58, 88, 123, 153, 188, 229, 260, 288, 324, 364, 393.
- Theosophical, Aspects of contemporary literature, ii, 215; iii, 195, 384; Congress, Incidents of, viii, 247, 368; Correspondence class, viii, 320; Education, vi, 137; Fiction (Review of Sinnett's *United*), ii, 144; Field, iii, 48; Mahâtmâs, i, 257; Meaning of Goethe's *Faust*, ii, 233, 264; Publishing Society, ii, 387.
- Theosophical Society, American Branches of, ii, 386; iii, 396; iv, 390; v, 394, 395; vi, 408, 409; viii, 94, 95, 96; American convention of, First national, iii, 66; American convention in Boston, vi, 58; American convention in Chicago, iv, 61; v, 68; vii, 65; in New York, viii, 60; American convention in San Fran-

cisco, viii, 365, 397; Annie Besant's tour, viii, 397, 398, 399; Annual conventions of the American Section, iii, 66; iv, 61; v, 68; vi, 58; vii, 65; viii, 60, 365, 397; Aryan reserve fund, iv, 353; Attack by Coues, Collins, and Bundy, iv, 115; Authority in the, ii, 252; Branch work, Suggestions for, iv, 24, 56, 89, 116, 157, 198, 257, 356; v, 24, 95, 102, 163, 321; Buddhist schools, v, 359; Catechism of, v, 213; Chapin affair, viii, 123; Christian church and the, vi, 149; Cincinnati branch of, viii, 290; Circulating library of, viii, 368; Closed or open lodges in, v, 41; Common sense in the, i, 225; Congress at world's fair in Chicago, viii, 123, 158, 159, 191, 239, 247, 259, 263, 368; Convention, iii, 66; Convention at Adyar, v, 390; Convention in Chicago, iv, 61; v, 68; Corner-stone of, i, 215; Correspondence class of, viii, 263, 264, 320; Defalcation fund, viii, 399; Dogmatism in, vii, 251; Dr. Coues expelled from, iv, 127; Eighteenth anniversary of, in India, viii, 399; First object of, vi, 272; Funds and property not wise for, viii, 354; Funeral service for, not endorsed, vii, 360; Future and the, vi, 394; General centres of the, iii, 352; Girls' high-school in Ceylon, vi, 93; Growth of, in India, viii, 399; Guarantee for Adyar defalcation, viii, 232, 296, 328, 367; How it is run, who pays, v, 376; H.P.B. and the, iii, 143; Important action by the New York, iv, 353; Impossibilities demanded by members of, vii, 173; Influence of H.P.B.'s death on, vi, 78; In relation to spiritualism, vi, 329; Its object, iv, 248; Joining, vii, 311; Libel against, retracted by New York *Sun*, vii, 248; London lodge bestirring itself, iv, 382; Madame Blavatsky and, iii, 143; Maschmedt farm and, viii, 125; Methods of work of, vi, 159; Missionary functions of, v, 2; Need of universal brotherhood, philanthropy, and education in, vii,

185; New department branch work, v, 102, 163; New headquarters in New York, iv, 391; vi, 416; vii, 94; No creed in the, vii, 35; Notice by vice-president concerning Col. Olcott's resignation, vii, 97; Occultism in the, v, 55; Organization of the, i, 59; Oriental department, v, 359; vi, 199; vii, 129, 167; viii, 126, 287; Peace with honor (attack by Coues, Collins, and Bundy), iv, 115; Plain traces of, vii, 133; Plot against, viii, 352; Portrait of founders, iv, 360; Present situation considered, iv, 206; Property of, viii, 32; Prophecies about, i, 27, 51, 57; vii, 205; Publishing Society of, ii, 387; Receptacle for H.P.B.'s ashes, viii, 64; Reference library of, vii, 95; Reminiscence of, vii, 343; Resignation of Col. Olcott, vii, 248; Resolutions of the Blavatsky T.S., iv, 392; Revocation of Gnostic branch charter, iv, 127; Seal of, and H.P.B.'s seal, vii, 387; Seventeen years of, vii, 237; Seventh annual convention, viii, 60; Sixteenth convention at Adyar, vi, 403; Size of, vii, 35; Solidarity of, vi, 113; Started, v, 272; Statistics, ii, 121; Support of, viii, 21, 81, 159, 192, 295, 367, 400; Symbols of, vii, 8; Theories of, iii, 66; Theosophy and the, v, 284; Tract-mailing scheme of, iv, 389; v, 135, 231; vi, 95, 417; Turning-point in, vii, 245; What it is, i, 193, 300; What it ought to be, i, 193; What shall we call ourselves? vii, 258; White lotus day saving-boxes, viii, 91; Why it is poor, iii, 370; Womens' educational society, Ceylon, v, 398; Work in America of, i, 317, 318, 319; Work in the leagues, vi, 198; World's fair congress fund, viii, 400.
Theosophical, Statistics, ii, 221; Symbolism, i, 51; Symbols, vii, 8; Tracts, vii, 133; Tracts, ii, 320; iv, 154; Work, Methods of, vi, 169.
Theosophist's path, Musings on the true, i, 155, 208, 339.

- Theosophists, Attitude of, iv, 257, 356; To be remembered by, v, 210; Who are, iii, 192; Willing to work, iv, 256.
- Theosophy*, Basis of practical, vii, 49; Bhagwatgītā and Tripitaka in, v, 201; Christianity and, ii, 152; Comforts of, viii, 283; Common-sense of, i, 225; Dogmatism in, vi, 297; Diet in, iii, 290; Epitome of, ii, 320; For children, v, 368; Hiding it under a bushel, iv, 105; In daily life, iv, 367; In *Idylls of the King*, iii, 37, 79; In relation to our daily life, v, 46, 73; Is it pessimistic? vi, 5; Literature and, iii, 92; Missionary functions of, v, 2; Partisanship in, iii, 12; Physiology and, v, 347; Plain traces of, vii, 133; Practical, v, 122; Practical ethics of, iv, 75; Practical side of, iii, 245; Prophecy about, i, 27, 57; v, 311; vii, 205, 275; Propounding, v, 124; Religion of Jesus, v, 137, 169; Studying, iv, 319; Talk about, vi, 307; T.S. and, v, 284; What are you doing for, iv, 137; Which is vague, science or, v, 242.
- Theosophy, Key to*, iv, 226.
- There is a tide in the affairs of man, iv, 106.
- Thinking versus reading, iii, 87.
- Third year on the *Path*, iii, i, 365.
- Thought-effects, i, 341.
- Thoughts and queries, Stream of, iv, 139, 186.
- Thoughts in solitude, i, 308, 367; ii, 16, 57, 85, 118, 147, 208.
- Thoughts on karma, vii, 157.
- Thoughts, Stray, ii, 333.
- Three planes of human life, iii, 147.
- Through the Gates of Gold*, i, 372; iii, 71.
- Tide of life, iii, 2, 42.
- Times, Nationalism a sign of the, iii, 376.
- Time, Magic screen of, iv, 10.
- To a Theosophist (poetry), viii, 198.
- To be remembered, v, 210.
- Tone as expressed in Aum, i, 4.
- To Theosophists willing to work, iv, 256.

To those who suffer, iv, 313.
 Traces, Plain theosophical, vii, 133.
 Tract-mailing scheme, iv, 389; v, 31,
 65, 135, 231, 327.
 Tracts, Theosophical, ii, 320; iv, 154.
 Transmigration of souls, v, 383.
 Transmutation of metals, True meaning of, iii, 129.
 Triangle, Symbolism of the equilateral, ii, 141.
 True and false astrology, iv, 71.
 True, Letters on the, ii, 65, 97, 129,
 160.
 True occultism, v, 220.
 True progress, v, 112,
 True sun, Our sun and the, iv, 332.
 Turn of the wheel, v, 207.
 Two lost keys, v, 154.
 Two pathways, ii, 85.
 Two spiritualistic prophecies, viii 279.
 Two startling predictions, vii, 304.
 Two systems—lust and sorrow, iii,
 254.
 Two Theosophical events of importance about a libel and Olcott, vii,
 248.
 Two years on the *Path*. ii, 357.

U

Udgitha? What is the, i, 61.
 Umbrella, Allegorical, iv, 347.
 Unitary rule, iv, 377.
 Universal application of doctrine, iv,
 219.
 Universal unity, i, 384.
 Unseen, Heralds from the, i, 361; ii,
 3; Songs of the, ii, 263.
 Upanishads, Gospels and, ii, 172;
 Kathopanishad, viii, 310, 330; Kau-
 shitaki, i, 17; Kena (see Talava-
 kâra), Modernized, vii, 180; Mun-
 daka, i, 34; vii, 180; On rebirth, viii,
 329; Remarks on translations of, vi,
 278; Studies in the, i, 33; v, 378;
 Symbolism of the, viii, 310, 330;
 Talavakâra (Kena), vii, 180; Teach-
 ing of Brahman, vii, 180; Udgitha,
 i, 61.
 Unwritten visible message, i, 93.

V

- Value of books, v, 24.
 Vehicles instead of principles, v, 14.
 Velocity and motion, iv, 317.
 Venus in her seventh round, vi, 39.
 Verse, Sacred Vedic, v, 143.
 Vibrations, Conversation with H.P.B.
 on occult, viii, 79.
 View of Grecian mythology, viii, 33.
 Visible unwritten message, i, 93.
 Vision, vi, 237.
 Vision of Horil, vi, 270.
 Vision, One woman's, vi, 40.

W

- Wandering eye, iv, 49.
 Warning against yoga practice, vi, 278.
 Way, Seek out the, ii, 6.
 Way, the truth and the life, The, v,
 381.
 West, East and, ii, 365.
 What are you doing for Theosophy?
 iv, 137.
 What can Theosophy do for children?
 v, 368.
 What is electricity? vii, 79.
 What is true Christianity? i, 355.
 What proof have we? viii, 339.
 What shall we call ourselves? vii, 258.
 What the Masters have said, vii, 333.
 What ye give ye shall have, vi, 20.
 Wheel, of the law (poetry) iv, 283;
 Turn of the, v, 207.
 Where the Rishis were, v, 301.
 Which is vague, Theosophy or sci-
 ence? v, 244.
 White cross knight, viii, 3.
 White lotus day address, viii, 105.
White Lotus, Idyll of the, v, 148.
 Who are Theosophists, iii, 192.
 Why a guru is yet premature, iv, 41.
 Why races die out, vi, 211.
 Why the T.S. is poor, iii, 370.
 Why yoga practice is dangerous, v,
 367.
 Wings, Invisible, vi, 6.
 Word on pronouns, iv, 22.
 Word, i, 4, 6; ii, 183, 283; iii, 250;
 v, 185.

Words, Stumbling-blocks in, v, 143.
Work in the leagues, vi, 198.
Work, Speak little, judge not, love
much, and, v, 10; Theosophists who
are willing to, iv, 256.
Worship of the dead, iv, 134.
Wright, C. F. (Portrait of and sketch),
viii, 351; George Edward, viii, 376.

Y

Year, on the *Path*, i, 353; Fifth, v, 1;
Fourth, iv, 383; Second, ii, 1; Sixth,
vi, 1.
Years, Six, gone, vi, 367.
Yoga and common-sense, iv, 297.
Yoga practice, Warning against, vi,
278; Why dangerous, v, 367.
Yoga, the science of the soul, vii, 75,
102, 153.

Z

Zodiacal chronology, iv, 305.
Zodiac, v, 154.