

*A **QUICK** guide to the*
Researchers of Alchemical
Manuscripts Society
(R.A.M.S.) Digital Library

By
(Folder), Title and (File).

Manuscripts - By (Folder) and Title

Title (Folder) – in order of DVD disc folder structure

(18TRACTS)

"18 Short Tracts of Alchemy"

Glory of Light. Translated by: L.F.P. (01GLORY_LIGHT)..

La Lumiere Du Chaos (Light Extracted from Chaos) by
Loius Grassot. (02LUMIERE_CHAOS)

Bacstrom's Prologue to Zoroaster's Cave.
(03PROLOGUE_ZOROASTERS).

An Easy Introduction to the Philosophers Magical Gold by G.T.
Astromagus. (04ZOROASTERS_CAVE).

This Epistle by the Bretheren of the R. C. (05SLOANE631)

Ramon Lull's Testament. (06LULLS_TESTAMENT).

An Hundred Aphorisms containing the Whole Body of Magick.
Anonymous. (07HUNDRED_APHORISMS).

A Treatise written by a Celebrated Philosopher, Anonymous
(08LETTER_BECKER).

Merlin. (09MERLIN).

To Make the Likeness of a Vegetable. (10LIKENESS_VEGETABLE)

The Secret Fire of the Philosophers. No Author or Date.
(11SECRET_FIRE).

Extract of: The Great Work of the Lapis Philosophurum according
to the Lamspring Process. (12LAPIS_SOPHORIUM).

The Practice of the Philosophers. anonymous.
(13PRACTICE_PHILSOPHERS).

Experiments for the Preparation of the Sophick Mercury by:
Eugeneous Philaetha. (14SOPHICK_MERCURY).

The First Matter. No Author or Date. (15FIRST_MATTER)

Opus Philosophorum. (16OPUS_PHILOSOPHORUM).

Verbum Dimissum by Count B. Trevisan.
(17VERBUM_DEMISSUM).

Parable of the Fountain, by Count B. Trevisan.
(18PARABLE_FOUNTAIN).

(ABRAHAM)

"The Book of Abraham the Jew " by Rabbi Abraham Eleazar.

(ADIRAMLED)

(ADIRAMLED_JOURNAL)

Adiramled, The Journal.

Vol.1, no.1, Jan., 1901 - Vol.3, no.12 - Dec.,1903.

(ART_ALCHEMY)

"The Art of Alchemy" or "The Generation of Gold" by Adiramled
(Delmar D. Bryant)

(DIVINE)

"Divine Symbols" by Adiramled.

(LIGHT_LIFE)

"The Light of Life or The Mastery of Death" by Delmar De Forest Bryant.

(UNFOLD)

"Lessons in the Unfoldment of the Philosopher's Stone" by Adiramled.

(AESCH)

"Aesch-Mezareph" or *"Purifying Fire"* by Knorr von Rosenroth.

(ARCANA)

"Arcana Divina" (The Divine Secret) Anonymous.

(ARCANUM)

"Arcanum" or *"The Grand Secret of Hermetick Philosophy"*
by Jean Espagnet.

(ARTDISTILLATION)

"The Art of Distillation" by John French.

(ARTEPHIUS)

"His Secret Book", by Artephius including
"The Epistle of John Pontanus".

(AUREUS)

'Tractatus Aureus', or The Golden Tractate of Hermes.

(AURIFONTINA)

"Aurifontina Chymica" or "A collection of 14 Small Treatises.

"Hydropyrographum Hermeticum". (01_HYDROPYROGRAPHUM).

"The Privy Seal of Secrets". (02_PRIVY_SEAL)

"A Letter". (03_LETTER_FREDERICK).

"A Treatise of Mercury and the Philosophers Stone".

(04_TREATIS_MERCURY_RIPLEY)

"Colours to be Observed in the Operation of the Great Work".

(05_COLOURS)

"Thesaurus Sive Medicina Aurea". (06_THESAURUS).

"Tractatus de Lapide". (07_TRACTATUS_LAPIDE)

Nicholas Flammell's "Summary of Philosophy". (08_SUMMARY).

"Clavicula, or Little Key of Raymond Lullie Majoricane".

(09_CLAVICULA).

"Secrets Disclos'd". (10_DISCLOSD).

"A Philosophical Riddle". (11_RIDDLE).

"The Answer of Bernardus Trevisanus to the Epistle of Thomas of

Bononia". (12_ANSWER).

"**The Prefatory Epistle** of Bernard, Earl of Tresne to Thomas of Bononia". (13_PREFATORY).

"**A Brief Rehearsal** of the Preparation of the Philosophers Stone". (14_REHEARSAL).

(AURORA)

"*The Aurora of the Philosophers*" by Philippus Theophrastus Bombast.

(CABLE)

Frier Roger Bacon, **Of the medicine or tincture of antimony**;
Mr. John Isaac Holland, his **Work of Saturn**.

(CAUCASIAN)

"**A System of Caucasian Yoga**" by Count Stefan C. Walewski.

(CHEMICALWISDOM)

"**Revelation of the True Chemical Wisdom**" Friederich Gualdus.

(CHEMICALWORKS)

"**Certain Chemical Works with the True Practice. Gathered into a True Method**" by Edward Nowell.

(CHEMISTSKEY)

"*The Chemists Key* of Henry Nollius" by Eugenius Philalethes.

(CHEMSECRETS)

"*Chemical Secrets and Experiments*" by Sir Kenelm Digby Kt.

(COELUM)

"*Coelum Philosophorum*" or "*Faithfull Directions*", by Daniel Cramer.

(Collectanea Chymica)

"**Collectanea Chymica**": A Collection of Ten, Several Treatises in CHYMISTRY.

AURUM-POTABILE: or the RECEIT of Dr. Francis Anthony.
(AURUM-POTABILE).

THE BOSOME-BOOK of Sir George Ripley, (BOSOME-BOOK).

THE SECRET OF THE IMMORTAL LIQUOR CALLED ALKAHEST, or
IGNIS-AQUA by Eirenaeus Philalethes. (IMMORTAL-LIQUOR-
ALKAHEST)

THE PRACTICE OF LIGHTS: Anonymous (Practice-Lights)

PRÆCIPUOLUM: or the Immature-Mineral-Electrum by Joh. Baptist
Van-Helmont. (PRÆCIPUOLUM)

SPECULUM ALCHYMLÆ; The True Glass of Alchemy by Roger
Bacon. (SPECULUM-ALCHYMLÆ)

The Admirable EFFICACY, John Baptist Van-Helmont, (SULPHUR-VIVE)

The Tomb of SEMIRAMIS Hermetically Sealed, (Tomb-SEMIRAMIS)
A Treatise of Bernard Earl of Trevisan, (TREATISE-TREVISAN)

(Compass)

"Compass of the Wise" by Christian Ulrich Ringmacher.

(COMPENDIUM)

(COMPENDIUM1)

"Compendium of Alchemical Tracts. Volume 1.",
translated by S. Bacstrom, M.D.

1. **Curious Aphorisms concerning the Universal Salt of Nature.**
(01Aphorisms_Universal_Salt)
2. **Antimonial Labours** of Alex. Suchten
(02Labors_von_Suchten)
3. **Joel Langelottus** (03Joel_Langelottus)
4. **Archidoxes of Paracelsus** (04Archidoxes_Paracelsus)
5. **Lully's Theory of the Philosophers Fire** Explained by G. Ripley. (05Lully_Theory_Philosophers_Fire)
6. **The Work of the Great Elixer.** (06Great_Elixir)
7. **Alchemical Aphorisms** (07Alchemical_Aphorisms)
8. **The Work with the Butter of Antimony.**
(08Butter_of_Antimony)
9. **The Tincture of Antimony** by Roger Bacon
(09Tincture_Antimony_Bacon)
10. **Some Thoughts** on the Hint given by Basil Valentine of a Via Sicca Regenerationus Principiorum
(10Some_Thoughts_Valentine)
11. **The Work of the Jewish Rabbi** (11Work_Jewish_Rabbi)
12. **Process for the Lapis** With Nitre & Salt (12Process_Lapis)
13. **The Work with Wolfram** by a Venetian Nobleman.
(13Wolfram)
14. **The Process of The American Adept** obtaining the Tincture from Urine. (14Process_American_Adept)
15. **Dr. Bacstroms Thought** (15Bacstroms_Thought)
16. **Mr. Fords Letter** anon. (16Fords_Letter)
17. **The Mineral Gluten** by Dorothea Juliana Wallachin
(17MineralGluten)
18. **Treatise concerning The Tincture of Antimony** by Paracelsus. (18Tincture_Antimony_Paracelsus)
19. **The Tincture from Nitre & Sulfur** by Baron De Welling
(19Tincture_Nitre_Sulfur_De_Welling)
20. **Neuman on Nitre.** (20Neuman_Nitre)
21. **Sir Kenelm Digby's Sal Enixum & Abbie Rousseauis Primum Ens Salis**

- (21Digby_Sal_Enixum_Rousseau_Primum_Ens_Salis)
22. Hermetical Extracts from the Works of Becher
 (22Hermetical_Extracts_Becher)
23. Miriam the Prophetess (23Miriam_Prophetess)
24. The Epistle of Arnoldus de Villa Nova to the King of Naples
 (24Epistle_Arnoldus_VillaNova)
 Additionally, **Chemical Moonshine.** (Chemical_Moonshine)

(COMPENDIUM2)

"Compendium of Alchemical Tracts. Volume 2.",
 translated by S. Bacstrom, M.D.

1. **The Short Processes Indicated.** (01_SHORT_PROCESS)
2. **Le Febre's Philosophical Lamp Furnace.** (02_LAMP)
3. **Secret of Secret, or, Magistry of The Philosophers.**
 (03_SECRETS)
4. **On short Processes.** (04_ON_SHORT)
5. **A Second experiment** on the Same Principal. (05_Second)
6. **Baron von Reusenstein's Chemical Processes.**
 (06_RUSENSTEIN_CHEM)
7. **Extracts from Reusenstein's Universal & Particular
 Processes.** (07_RUSENSTEIN_UNI)
8. **Annotations from The Hermetical Triumph,**
 (08_ANNO_HERM)
9. **Universal & Speciflicated Mineral and Metallic Processes.**
 (09_MINE_METAL)
10. **The Process of Signor Alexis Piemontese.**
 (10_SIGNOR_ALEXIS)
11. **Lapis de Tribus.** (11_LAPIS_TRIBUS)
12. **A Thought** of Sig. Bacstrom concerning Platina.
 (12_THOUGHT_PLATINA)
13. **Extract** from Joh. Becher, **Physica Subterranea.**
 (13_BECHER_PARACEL)
14. **Extract** from Isaac Hollandus. **Opera Mineralia.**
 (14_HOLLANDUS)
15. **Rhenanus.** (15_RHENANUS)
16. **From Joh. Joach. Becher. Concordantia Mercuriorum
 Lunae.** (16_BECHER_MERC)
17. **Extracts from 79 Wonders.** (17_79_WONDERS)
18. **Discourse on the Philosopher's Stone** by John Clerke.
 (18_DISCOURSE_CLERKE)
19. **Extract** from **Hadrian a Mynsicht.** (19_MADASTHANUS)
20. **Extract** from: "**Solis e Puteo Emergentis**", by Johann
 Rhenanus. (20_SOLIS_PUTEO)
21. **Extract** from "**Practice of Works of the Brothers of the Rosy
 Cross, & their Keys**". (21_PREP_ALKAHEST)
22. **Thoughts** upon Jugel's "**Particular Process**"

(22_JUGEL_PART)

23. Extracts from: "**A Compleat Course of Chemistry.**" by George Wilson. (23_COMPLEAT_CHEM)

24. Extract from Modestin Fachsen's **Art of Assaying.**
(24_ASSAY_FACHSEN)

25. **The Science of Alchimy.** (25_SCIENCE_ALCHIMY)

26. **The Practice of Philosophers.** (26_PRAC_PHILO)

27. Extract from **Solis e Puteo Emergentis** by Joanne Rhenano.
(27_SOLIS_PUTEO_II)

28. **Preparation of the Alkahest** with which can do wonders in Metals & Medicine which is The Universal Solvent.
(28_PRAC_WORK)

29. Substance of a **Conversation** Mr. B had with Mr. Ford.
(29_B_&_FORD)

30. **Further Notes** as to Mr. Ford. (30_FURTHER_FORD)

31. **Recapitulation of the Whole Process** by S.B.
(31_RECAPITULATION)

32. The Abbot Clairai, **His Universal process.**
(32_ABBOT_CLAIRAI)

33. Copied from Baron de Rusenstein's **Universal & Particular Processes.** (33_RUSENSTEIN_UNI_2)

34. **A Process upon Lead**, by Count Gabriel of Dietrichstein.
(34_PROCESS_LEAD)

(COMPENDIUM3)

"**Compendium of Alchemical Tracts. Volume 3.**",
translated by S. Bacstrom, M.D.

1. **The Way to Operate the Elixir.**(01_WAY_TO_OPERATE)

2. **OTHER SECRETS.** (02_OTHER_SECRETS)

3. **A Process** which Agrees with Irenaeus Philaletha and
Yardley's Processes. (03_PROCESS_YARDLEY)

4. **A Useful Truth** concerning the Animation of [Mercury] or
the Eagles of Irenaeus Philaltha. (04_ANIMA_MERCURY)

5. Dr. Hadriani A. **Mynsicht, His Epistle** to his friend, Dr.
Hartman. (05_MYNSICHT_EPISTLE)

6. **Concerning the Butyrum** [Antimony] II. (06_BUTYRUM)

7. **The Work of Pontanus**, explained by S. Bacstrom.

(07_PONTANUS)

8. **A Thought** of Dr. Bacstrom. (08_THOUGHT)

9. **An Observation** by Sigismond Bacstrom M.D.

(09_OBSERVATION)

(COMPOUND)

"The Compound of Alchemy" or "The Ancient Hidden Art of Alchemie"
by George Ripley.

(COMPOUNDS)

"Compound of Compounds" by Albertus Magnus.

(CORRECTUSAGE)

"Correct Usage"

(DASACETONE)

"Das Aceton" by Dr. Christian August Becker.

(DEAURO)

"De Auro (on gold)" Pico della Mirandola, fr

(DIVERSETRACTS)

"Diverse Alchemical Tracts"

"Some Practical Observations on May Dew". (MAY_DEW)

Extracts from **"Sal Lumen & Spiritus Mundi Philosophici"**, by L. Combachius. (SAL_LUMEN)

"Teipsum Corporalitur". (TEIPSUM)

"Aureum Seculum, Menstrum Universali Et Materia Chaotica."
(AUREUM)

"The Fountain of Chemical Philosophy." (FOUNTAIN)

(FIREANDSALT)

"A Discourse on Fire and Salt" by Lord Blaise of Vigenere.

(FORMULAS)

"The Book of Formulas" by John Hazelrigg, F.H.S.

(FOUNTAIN)

A Discourse of Solinus Saltztal's *"Fountain of Philosophical Salt"*.

(FRIENDDAWN)

"Friend of the Dawn" (L'Ami de L'Aurore) by Henri de LinTaut.

(GLAUBER)

"The Complete Works of Rudolph Glauber".

"Of The Salt of Philosophers" (3PRINCIPLES)

"A Treatise on the Animal Stone" (ANIMALSTONE)

"Annotations upon The Continuation of Miraculum Mundi",
(ANNOTATIONS)

"The Apology of John Rudolph Glauber, Against the Lying Calumnies of Christopher Farnner." (APOLOGY)

"Of the True Tincture of Gold", or "The True Aurum Potabile"
(AURUM)

"A Treatise Of an Universal Medicine", or "A True Aurum Potabile".
(AURUM2)

"Of a Universal Medicine", or Aurum Potabile.

(UNIVERSAL_MEDICINE)

"Of The Birth and Nativity of Metals". (BIRTH_METALS)

"The Book of Philip Theophrastus Bombast of Hohenheim:

"Touching The TINCTURE of Natural Things",

(BOOK_PARACELSUS)

"The Centurys: First through Fifth", or "Wealthy Store-house of Treasures" (5 books) (CENTURYS1-5)

"A Short Book of Dialogues", or "Certain Colloquies of some Studious Searchers after the Hermetick Medicine and Universal Tincture."

(DIALOGUES)

"Elias Artista" or "What we are to understand by Elias the Artist, and what he is to reform in the World at his coming".

(ELIASARTISTA)

"The First through Fifth Part of Philosophical Furnaces".(5 books)

(FURNACE1-5)

"The Heaven of Philosophers" or "A Book of Vexations" by Philippus Theophrastus Paracelsus. (HEAVEN)

"Libellus Ignium", or "Book of Fires". (IGNIUM)

"An Index of the Complete Works of Glauber", Philip Wheeler.

(INDEX)

"The Mineral Work", (MINERAL_WORK)

"Miraculum Mundi", (MIRACULUM)

"The Consolation of Navigators", (NAVIGATORS)

"Novum Lumen Chymicum", or "A New Chymical Light", (NOVUM)

"The Hellish Goddess Proserpina", (PROSERPINA)

"The Prosperity of Germany" (PROSPGERMANY)

"De Purgatorio Philosophorum" or "A Treatise Concerning the Purifying Fire of the Wise Men", (PURGATORIO)

"Sal Mirabilis".(SALMIRABILIS)

"A Treatise of The Nature of Salts, & Etc." (SALT)

"Secret Fire of the Philosophers". (SECRETFIRE)

"A Treatise of the Signature of Salts, Metals, and Planets".

(SIGNATURE)

"A Spagyrical Pharmacopoea", or "Dispensatory". (7 books)

(SPAGPHARM1-7a)

"A True and Perfect Description of Extracting Good Tartar from the Lees of Wine." (TARTAR)

"Of The Three Most Noble Stones Generated by Three Secret Fires"

(THREESTONES)

(GOLDENCHAIN)

"Golden Chain of Homer" Edited by: Anton Kirchweger. Also known as, "Annulus Plantonis (Platonic Ring)", or "A Physico-chemico Explanation of Nature including its Origin, Preservation & Destruction".

(GOLDENCHAIN1723)

"Golden Chain of Homer. 1723."

(GOLDENFLEECE)

"The Golden Fleece" or "The Flower of Treasures", Solomon Trismosin.

(GROSSEKLEINE)

"The Greater and Lesser Edifyer (Der Grosse und Der Kleine Bauer)" by Johann Grasshof.

(HERMES)

"Hermes" Hermetis Trismegisti Tractatus Aureus. The Golden Work of Hermes Trismegistus.

(HERMES_PARACELSUS)

"The Hermetic and Alchemical Writings of Paracelsus".
Translated by J.H. Oxon,

(HERMESUNVEILED)

"Hermes Unveiled" by Cyliani.

(HOLLANDUS)

(MEDICINALRECIPES)

"Hollandus Medicinal Recipes" by Johan Isaaci Hollandus.

(MINERAL)

"The Mineral Work" by Johan Isaaci Hollandus.

(PHILOSOPHERSHAND)

"The Hand of The Philosophers" by Johan Isaaci Hollandus.

(URINESTONE)

"The Stone of Urine" by Johan Isaaci Hollandus.

(VEGETABLE)

"Opera Vegetabile (The Vegetable Work)" by Johan Isaaci Hollandus.

(HOLYGUIDE)

"The Holy Guide" by John Heydon.

(HYLEYNDCOAHYL)

"Hyle und Coahyl" by Abtala Jurain.

(KALID)

"The Book of the Secrets of Alchimie", composed by Kalid.

(LAMSPRING)

"The Great Work of the Lapis Sopororum According to Lamspring's"

Process. "Translated by Sigismond Bacstrom, M.D. [LAMSPRINGPROC]
"The Book of Lamspring". [LAMSPRING]

(LASTWILL)

"The Last Will and Testament of Basil Valentine".

"Manual Operations" by Basil Valentine,

"Things Natural & Supernatural" by Basil Valentine.

(LIBERSECRET)

"Liber Secretissimus" by George Ripley.

(LIQUOR)

"Liquor Alcahest" by J.A. Pyrophilus.

(MAGNALIA)

"Magnalia Naturae" by John Joachim Becher.

(MARROW)

"The Marrow of Alchemy" by Eirenaeus Philoponos Philalethes

(MEDULLA)

"Medulla Alchymiae", or "The Marrow of Alchemy" by George Ripley.

(METAMORPHOSIS)

"Metamorphosis of the Planets" by John de Monte Snyder.

(MIRRORALCHIMY)

"Mirror of Alchimy", Roger Bachon.

(MOONSHINE)

"Chemical Moonshine", by Johann Friedrich Fleischer.

(NEWLIGHT)

"A Recapitulation" by Orthelius of "A New Light on Chemistry" by Michael Sandivogius.

(OLD)

"An Old Alchemical Treatise".

(PHILALETHES)

"Three Tracts of the Great Medicine of the Philosophers for Humane and Metalline Bodies" by Eirenaeus Philalethes Cosmopolita.

(PHILO_WATER)

"A Magnificent and Select Tract on Philosophical Water".

Translated by C. Banerji

(POTPOURRI)

(POTPOURRI1)

"Potpourri Alchemia." An Alchemical Anthology.

On the Stone of Saturn. by Theophrastis Paracelsus.

(01STONE_SATURN)

The Confession of Trithemius, Abbott of Spanheim.

(02CONFESSION_TRITHEMIUS)

The Blessed Philosophical ADROP.(03ADROP)

De Urina. Tractatus Johannes Isaaci Hollandus.

(04DE_URINA)

Work on Vitriol for the Stone, from Sir Isaac Newton.

(05VITRIOL_STONE_NEWTON)

Casper Oberlein's **Oleum Antimonii**

(06OLEUM_ANTIMONII_OBERLEIN).

Saturn's Preparation. Joseph DeChesne.

(07PREPARATION_SATURN)

Excerpted from **The Terrestrial Heaven.** by Eugene Canseliet.

(08TERRESTRIAL_HEAVEN)

Astrology. by Hans W. Nintzel. (09ASTROLOGY_NINTZEL)

Tinctura Philosophicae. (10TINCTURA_PHILSOPHICAE)

A Careful Investigation of **The Nature of Sol and Luna,** by

Michael Scot. (11NATURE_SOL_LUNA)

Processus Singularis De Materia Chaotica, by Martini de Delle.

(12SINGULARIS_CHAOTICA)

Arcanum Arcanorum Arcanissimum. (13ARCANUM)

A Unique Process from Primal Material, by Abraham of

Frankenberg. (14PRIMAL_MATERIAL)

The Divine Magisterial Salt which Tinges All Metals into Gold,

by the Most Illustrious American Prince: Holdazob A Dachem.

(15MAGISTERIAL_SALT)

Mixtura Praecipua Magistralis. by Huldazor A Dachem.

(16POLYCHRESTUOUS_SALT)

The Mystery of Urine. (17MYSTERY_URINE)

The Universal Process (being a Treatise on Dew), by a dying

Cappucine monk (18UNIVERSAL_PROCESS)

The Spagyric Art. Johan Tritemius, Abbott of Sponheim.

(19SPAGYRIC_ART)

Rogerii Baconi Angli. **Tract on the Tincture and oil of**

Antimonii. (20BACON_OIL_ANTIMONY)

Golden Manuscripts. **They Made the Philosopher's Stone** by

Richard Ingalese, (21THEY_MADE_STONE)

The Fiery Wine Spirit. Basil Valentine. (22FIERY_WINE)

(POTPOURRI2)

"Potpourri Alchemia. Vol.2" An Alchemical Anthology.

Oil of Iron. R-C. (01OIL_IRON_R-C)

Oil of Iron: notes on Process. (02OIL_IRON_PROCEDURE)
Oil of Vitriol. (03OIL_VITRIOL)
Processes on Lead. On Antimony. Oil of Mercury.
(04RECIPES1-LEAD_ANTIMONY_MERCURY)
Vinegar of Antimony. (05RECIPES2_VINEGAR_ANTIMONY)
Sulphur of Antimony. p.30
Salt of Antimony. p.31
The Firestone. (06FIRE_STONE)
The Third Book. Of Saturne or Lead the first Direction.
(07THIRD_BOOK_LEAD_IRON_REDLIION)
Some Alchemical Recipes.
(08TARTAR_WINESTONE_ANTIMONY)
Alchemical Experiments. Described to Hans Nintzel by David
Ham. (09ALCHEMICAL_EXPERIMENTS)
OIL of ANTIMONY by Dr. Larry Principe
(10OIL_ANTIMONY_PRINCIPES)
Golden Manuscripts. The Hermetic Art. by Volpierre 1892-
1952. (11ATOMIC_TRANS)
Mutus Liber (12MUTUS_LIBER_MAGAPHON)
Rogerii Baconni. Tract on the Tincture and Oil of Antimonii.
(13OIL_ANTIMONII_BACON)
Truest and Most Noblest Secret, by Jodocus Greverus.
(14TRUE_NOBLE_SECRET)
The True Method of Confecting the Stone of the Philosophers.
by Monachus Efferarius. (15CONFECTING_STONE)
The Treasury of Philosophy by Monachus Efferarius.
(16TREASURY_PHILOSOPHY)
The Confessions of Trithemius, The Abbot of
Spanheim.(17CONFESSIONS_TRITHEMIUS)

(PROCESS)

MONSR. DE LA BRIE'S PROCESS for accomplishing THE TINCTURE.

(QUERCETANUS)

"Treatise on Metallic and Mineral Medicines" by Quercetanus - Joseph
Du Chesne

(QUINTESSENCE)

"The Quintessence of the Philosophers" by Theodorus Mundanus.

(RADIXMUNDI)

"Radix Mundi" by Roger Bacon.

(RATZIEL)

"Liber Ratziel." The Book of Salamonis.

(REDISCOVERED)

"Alchemy Rediscovered and Restored" by Archibald Cochren.

(REVELATION)

"The Revelation of Hermes", Interpreted by Theophrastus Paracelsus.

(RIPLEY)

"The Breviary of Alchemy" by George Ripley.

(RUESENSTEIN)

"Selected Chemical Universal and Particular Processes" by Baron Von Ruesenstein.

(SANGUIS)

"Sanguis Naturae" by Christoph Brummet. Or, "A Manifest Declaration of the Sanguine and Solar Congealed Liquor of Nature."

(SECRETA)

"Secreta Alchemiae" by Kalid Persica (Kalid ben Jazichi).

(SECRETSPIRIT)

"A Revelation of the Secret Spirit" by Giovanni baptista Lambi.

(SIXKEYSEUDOXUS)

"The Six Keys of Eudoxus" by Eudoxus.

(SMARAGDINE)

"The Smaragdine Table" of Hermes.

(SPAGYRIC)

"The Art of Spagyric Medicine" by John Pharamund Rhumelius.

(STDUNSTAN)

"Philosophia Maturata". A work compiled by St. Dunstan concerning the Philosopher's Stone. Including, *The Experiments of Rulandus*, and *Preparations of Angelo Sala*.

(SUMMA)

"Summa Perfectionis" by Geber.

(SYMBOLS)

"Tables of Alchemical Symbols and Gematria", including "Glossary of Latin Terms".

(SYNESIUS)

"The True Book" of the Learned Synesius, a Greek Abbott.

(THEORICUS)

"Theoricus Degree."

(THRETRACTS)

"Three Tracts".

"Of Nature and Art" by I.C.H. (of-nature-and-art)

"Liber Trium Verborum" of King Calid (Khalid ibn Jazid),
(liber-trium-verborum)

"The Philosophical Cannons of Paracelsus"

(philosophical-cannons-paracelsus)

(TINCTURE)

"The Book Concerning the Tincture of the Philosophers" by Philippus Theophrastus Bombast, Paracelsus.

(TRANSAMEL)

"Instructions Respecting the Art of Transmuting and Ameliorating the Metals" by William Baron von Schroeder.

(TRANSMUTATION)

"The Transmutation of Base Metals Into Gold and Silver" David Beuther.

(TREASURE)

"The Treasure of Treasures" by Paracelsus.

(TREATISE_GOLD)

"Treatise on Gold" by Joannes Agricolaë.

(TRIFERTES)

"Trifertes Sagani", or "Immortal Dissolvent" by Cleidophorus Mystagogus.

(TRIUMPHALCHARIOT)

"The Triumphal Chariot of Antimony" by Basilius Valentinus.

(TUGEL)

"Some Processes" of Johan Gottfried Tugel's Experimental Chymistry.

(TURBAPHILOSOPHORUM)

"The Turba Philosophorum".

(UNIVERSAL)

"Universal and Particular Processes", by John de Monte Snyder.

(URBIGERUS)

"Writings of Urbigerus" Baron Urbigerus.

(VULGAR)

"Of Antimony Vulgar" by Alexander von Suchten.

(WELLING)

"Philosophy of The Universe" Baron George Von Welling.

(WELLS_POWER)

"The Wells of Power" by Hans Nintzel. Class hand-outs and notes.

The Aghori Mantra. (AGHORA_MANTRA)

Aiq Beker. (AIQ_BEKER)

Alchemy Alive and Well by Hans Nintzel. (ALCHEMY_ALIVE)

Angelic Telismatic Images. (ANGELIC_TALISMATIC_IMAGES)

The Pure Sweet Oil of Antimony, from Frater Albertus & **Sulphur of Antimony**, by Robert Bartlett. (ANTIMONY)

Assumption of a God Form: The Egyptian God SHU.

(ASSUMPTION_GOD)

Elements of Astrology. (ASTROLOGY_ELEMENTS)

A Mantra to Balance the Planets. (BALANCE_PLANETS_MANTRA)

The Lesser Ritual of the Pentagram. (BANISHING_RITUAL)

Ceremonial Magick by Hans W. Nintzel. (CEREMONIAL_MAGICK)

The Human Bioenergetic System. (CHAKRA)

Construction of the Tree of Life. (CONSTRUCT_TREE)

Drawing the Tree of Life. (DRAWING_TREE_LIFE)

Energy Flow. (ENERGY_FLOW)

Enochian Alphabet. (ENOCHIAN_ALPHABET)

A French Alchemical Romance and Adventure. Hans Nintzel,

(FRENCH_ROMANCE)

Passive Symbolism. (FUNDAMENTALS)

Geomantic Attributions. (GEOMANTIC_ATTRIBUTIONS)

Herbal Correspondences to the Planets. (HERBAL_CORRESPONS)

Invocation of Archangel Auriel. (INVOCATION-AURIEL)

Kabbalistic Astrology. (KABBALISTIC_ASTROLOGY)

The Lameas of the Planets. (KAMEAS_PLANETS)

Meditation and Alchemy by Hans W. Nintzel.

(MEDITATIONS_NINTZEL_1978)

The Middle Pillar Exercise. (MIDDLE_PILLAR)

Notes on the Sephiroth. (NOTES_SEPHIROTH)

Squares with Numbers. (NUMBER_SQUARES)

Opening a Channel to Malkuth. (OPENING_MALKUTH)

Why should we perform Magic? (PERFORM_MAGIC)

The Planets and the Crystal Systems. (PLANET_CRYSTAL_SYSTEM)

Chart of the Planetary Hours. (PLANET_HOURS)

Relations Amongt the Planets. (PLANET_RELATIONS)

Assignment of Gemstones to Planets. (PLANET_GEMSTONE)

The Qabalistic Cross. (QABALISTIC_CROSS)
Rose Cross Aspiration (A Magical Ritual).
(ROSE_CROSS_ASPIRATION)
Notes on the Sephirotic Attributions.
(SEPHIROTIC_ATTRIBUTIONS)
Sephirotic Correspondences. (SEPHIROTIC_CORRESPONDANCES)
The Seven Basics. (SEVEN_BASICS)
Some Notes on Studying the Qabalah. (SOME_NOTES_QABALAH)
Tableau of the Tarot. Devised by Henry J. Turner.
(TABLEAU_TAROT)
A Talisman for Health. (TALISMAN_HEALTH)
Talisman Chart. (TALISMAN_MANTRA)
Talismans. (TALISMANS)
The Tara Mantra. (TARA_MANTRA)
Tarot: Key to the Kabbalah. (TAROT_KEY_KABBALAH)
The Tarot on the Tree of Life. (TAROT_ON_TREE)
The Five Tatwas. (TATTWAS)
The Planets. (THE_PLANETS)
The Tree of Life – Blank Worksheet. (TREE_LIFE_WORKSHEET)
Alchemy without Equipment. (VEGETABLE_ENS)
An aid to the development of Visualization Faculties.
(VISUALISATION)
The Hebrew Alphabet. (WELLS#2_HEBREW)
Lesson four. Knowledge Lectures, (WELLS#4)
The Four Worlds of the Qabalah.
(WELLS#5_FOUR_WORLDS_QABALAH)
The Whirling Motion in the Universe. (WHIRLING)

May these texts guide you,

All in The Work.

NOTES

www.ramsdigital.com