ANTIQUITY UNVEILED.

Ancient Voices

from the

Spirit Realms.

Comments by
J. M. Roberts, Esq.

CONTENTS.

Preface

COMPILER'S PREFACE.

In submitting to the reader Antiquity Unveiled, we feel sure that its contents will fill a vacancy that has long existed in the field of literature. Shrouded in mystery as the origin of Christianity has always been, the evidence contained within this volume seems destined to draw aside the veil and let the light of truth shine upon its history. Antiquity Unveiled comprises a series of remarkable communications from ancient and modern spirits bearing upon Oriental religions and their relation to Christianity with the comments thereon by the late J. M Roberts, Esq. The following is a brief account of the manner in which they came into existence:

On March 26th, 1880, Mr. Roberts, then editor of "Mind and Matter," received through the medium the communication from Potamon, the founder of Eclecticism, which opened this regular series. This was followed by communications from other spirits upon the same subject. These continued until 1886,* and were printed in a weekly journal as received. They contain in a small space a vast amount of knowledge, most of which was unknown to the world before. It is this valuable information, with the comments by Mr. Roberts, which we now place before our readers.

*In stating that the first communication of the regular series was received in March, 1880, we do not wish the reader to infer that none were received prior to that date. On the contrary, Aronamar, the presiding spirit of the band under whose ministrations they were all given, communicated with Mr. Roberts as early as April, 1878, as will be seen from the following extract. Mr. Roberts in his notes says: "Little did I think when I received the communication from Aronamar, April 25th, 1878, what was to follow it two years later through the same medium. On March 26th, 1880, I received the communication from Potamon, the founder of the Alexandrian or Eclectic school of philosophy, which opened this remarkable series, since which time I have never received any communication which referred to myself personally, but all were in the line of this work.

The object of publishing these important and startling revelations is not only because they are of universal interest, but to preserve them to the world as well as meet the popular demand of progressive minds in all civilized lands, civilized not by Christiantiy, but through education and intelligence. The corroborative evidence embraced in them demonstrates conclusively that Apollonius of Tyana was the Jesus of Nazareth, the so-called Saviour of the Christian Scriptures. This great teacher now returns to earth, and inspires a medium through whom he explains the mysteries which have surrounded the origin of so-called Christianity. These facts being so highly important, it seems imperative that they should be widely disseminated; therefore we have concluded to issue them in a volume entitled Antiquity Unveiled.

The work would have been published by Mr. Roberts, in book form, had he remained in earth life a few years longer and received the encouragement and support he was entitled to in view of the great work he was called upon to fulfill for the enlightenment of mankind. We can not hope to compile the work so completely and ably as Mr. Roberts would have done, he being fully prepared with all the details, as well as possessing marked ability and wonderful adaptation for such a task. The only thing which now seems possible, in view of the demise of Mr. Roberts, is to insert the communications in the order they were received as far as practical, [Many of these spirit witnesses could not deliver their testimony in the order arranged by the spirit guides of the medium, for the reason that conditions were unfavorable.] and as much of his comments as the size of the volume will admit. These will rest upon their merits as bearing upon the religious history of the world. The work will at least be suggestive of thought, and cause many minds to look below the surface of the present religious teachings.

A considerable number of publications have been brought to the attention of the reading world heretofore by able authors and scholars upon the subject of ancient religions. These works, however, have been based upon what history of past ages has not been destroyed and is now accessible, and such researches as could be made at a time so remote from the age in which these religions had their origin.

Other works have been published within the last twelve years, whose authors have had the opportunity to draw facts and data from these communications and comments, which have been in print since 1880, and therefore accessible as sources of information upon the subject since that date. While it is gratifying to know that other writers have seen their value and importance, it is only just to the authors of these spirit messages, as well as to Mr. Roberts, in view of his exhaustive labors in this field of research, that we accord them due credit by placing on record the time when they were first received and published.

This work differs from all others preceding it from the fact that it is dependent upon history only so far as to identify the individuals giving the communications, and to bring to notice collateral facts bearing upon their testimony. (It is clearly proven in these pages that history has been so mutilated by eliminations, forgery and interpolation in the interests of Christianity, as to render it unreliable and misleading in the extreme.) Instead of the conflicting statements of history, we have the corroborative testimony from spirit life of those who were conspicuous in the ancient history of our world. Some of these distinguished individuals were the leading lights in the propagation of the ancient religions from which the teachings of Christianity were borrowed. Others of their number lived at and subsequent to the date of the Christian era, and testify definitely as to the part they acted in the origination and promotion of Christianity, as formulated from ancient religions. Many of these witnesses now return and contradict the assertions of Christian writers, viz: that they taught and upheld Christianity while on earth. Others testify that they have learned in spirit life the fallacy of the teachings of Christianity. Still others testify, as they did in earth life, that they knew the teachings of Christianity were not in accord with truth, but were composed of fragments gathered from the decayed religions of the past, and moulded by skillful minds into the shape best suited for their purpose; after which all traces of their ancient origin were destroyed as far as possible, that they might appear as a direct inspiration from God. Hence we cannot expect to find the root of the Christian religion at the comparatively recent date of eighteen hundred years ago, but back through the dim vista of the Oriental ages. Many of these spirit witnesses it appears, fearing for their lives, withheld the truth while on earth, but return and divulge it now. A few of them, only, were unwilling witnesses, who finally yielded to the force of truth and rendered their testimony. We know of none more competent to testify upon these vital questions than those who were the religious teachers at the periods before mentioned.

Some of our readers may discredit the source of these communications, but this does not dispose of the subject-matter. The testimony remains, backed up not only by the truth which underlies it, but by the collateral facts of history. Therefore whatever the source, this mass of evidence must be met, if at all, on the basis of that logic and reason to which the subject is entitled. Others without due consideration, or the ability to comprehend the great and interesting questions involved, may consider the work a fiction. If so regarded, it must be admitted that it is a fiction of such ponderous proportions as to be unequalled in the field of romance. On the other hand, if it bears the scrutiny of the reasonable mind and proves to be generally true, it must then be conceded that the pages of this volume chronicle the most wonderful and startling revelations given to the world in any century of its history.

Though Mr. Roberts was a well-read man of great intelligence, he had heard of but very few of the authors of these spirit communications until they introduced themselves to him through the medium. He was, therefore, greatly surprised at receiving such startling historical disclosures, and found it necessary to continually refer to encyclopedias, biographical dictionaries, etc., in order to establish their identity, and obtain as much evidence as possible of the correctness of their statements. This required the labor and research of years. Many of the historical sketches of these spirits had to be translated from other languages into English, and in cases where there were no historical records extant, their statements had to be tested by the light of collateral evidence. The historical accounts that could be obtained of others were evidently mutilated by writers in the interests of Christianity to an extent that rendered such records as history unreliable, as well as unjust to the subjects thereof. Mention is made in connection with each communication where such references may be found, that the critical reader may search for himself. From the fact that translation was necessary in so many instances, the idea is precluded, which some might entertain, that the medium could have originated these communications. Even if he had been a great scholar and equal to the task of translation, there remains to be accounted for the many corrections made, the missing links furnished, as well as the masterly manner in which some of these ancient scholars expose the mutilations of history and settle questions that have caused much controversy among historical writers. No scholar living on earth at the present day, however learned, unaided by spirit intelligence, could thus have laid bare the facts in this connection, and certainly not one who, as an individual, was a marked illustration of how the ignorant and unlettered are chosen by the "powers that be" to confound the wise. The spirit messages are given verbatim as received, but the biographical references are inserted in a few instances only, as it would make the volume too large. For a similar reason the comments of Mr. Roberts are only partially included. Enough of the latter, however, are given, to show the reader how deeply he entered into this vast subject, and also give him some idea of the labor required to consummate this work. At many of these sittings other individuals, in company with Mr. Roberts, were present, hence there is no lack of evidence that the communications were received through the medium and carefully recorded. During the time these interviews were in progress, many questions were put to the spirits which were suggested by their statements. These were answered with a promptness and facility which proved their ability to elucidate any point bearing upon the subject under consideration. If the medium had been simply a pretender, instead of a passive instrument under spirit control, these questions would have remained unanswered.

Some readers of this work, not knowing the essential facts connected with its history, and moved by their prejudices, born of a false education, may attempt to make it appear that the contents were produced through collusion between Mr. Roberts and the medium regardless of their misleading effects. No greater mistake could be made. From the evidence herein set forth, it appears that too much collusion has already been practiced by the Church authorities in the past for the good of mankind, the evil of which seems now in a fair way to be corrected by witnesses from whose testimony there can be no appeal. In regard to Mr. Roberts, no shadow of suspicion could reflect upon him as to collusion in this matter, for he was known to be a man of the highest integrity, whose record would bear examination even by his opponents. His ability, scholarly attainments, intelligence and earnestness, evinced in his exhaustive labors upon this subject to discover the truth, are apparent throughout the entire work.

Those who are unfamiliar with this mode of spirit intercourse, will scarcely comprehend the difficulties to be surmounted before these spirits were able to accomplish their self-imposed task. It seems marvelous to those who understand the laws governing these manifestations, that these spirits should be able to return and deliver so coherently this vast array of evidence, while controlling a physical organism so unlike their own ethereal organism. The consistency with which these individuals who lived on earth, not only in the remote ages of antiquity, but down through the centuries, present their testimony, every vital part in coherence with the other, is among the most remarkable events in the history of our world. In this instance the difficulties were largely augmented by the presence of a great opposing force from the spirit side, composed of those who from the very inception of the Christian religion have been engaged in promulgating its teachings, borrowed from heathen mythology and galvanized with the name and sentimentalism of Christianity. These spirit enemies of truth evidently knew that the result of these revelations reaching the world meant annihilation of the power they had gained, therefore every obstacle they could control was placed in the way to prevent their transmission.*

*This condition of affairs, in relation to opposing spirits in the interests of Christianity, may seem very strange to those who have not had experience in that direction, but the truth of it has been demonstrated to an extent which renders doubt impossible. It must be self-evident to our readers that the millions of defenders of Christianity, who have passed to spirit life, would not permit an attempt to be made to elucidate the falsity of their religious teachings without making a most strenuous effort to prevent it. We refer more especially to the leaders in the cause of Christianity, whose power over the people it affects.

These witnesses were mostly the learned men of their time, embracing rulers, prophets and historians. They step to the front in the Nineteenth Century to reflect light on history's pages, by pointing out the criminal errors caused by interpolation and elimination, thus showing how the records of the past have been mutilated and the truth misrepresented for selfish ends. In doing this they have fearlessly laid bare the parts where personal ambition has prompted changes foreign to the truth and misleading to mankind. The light they bring includes not only what they acquired on earth, but also the clearer knowledge gained in spirit life.

Some of our readers may misunderstand the position taken here in regard to Christianity, especially the Christian devotee who invests Christianity with his ideal of all that is good, great and moral and believes that he is indebted to its teachings for all the good qualities he possesses. In dealing with Christianity, we do not refer to those qualities as they are naturally innate in man, but instead to the creedal elements formulated into so-called religion by its originators, as well as those who have been its promoters down through the centuries, for the purpose of gaining power and self-aggrandizement. To-day, as never before, is this movement being advanced by all the church machinery which can be brought to bear to inculcate and cultivate this offshoot of heathen mythology.

In order to read this work with the best results, all prejudice and preconceived opinions should be laid aside, as well as the idea of a personal God. It should be remembered that the question of a Supreme Being is not under consideration here, whether termed God, Creator, or Natural Law. Nor should the fact that it is involved with Spiritualism be allowed to prejudice the mind, for through Modern Spiritualism, which is simply a continuation of Ancient Spiritualism, intercourse between the two worlds has become an established fact, having been suppressed by Priestcraft for centuries.

Now, in view of the many opposing factions in the religious world, each claiming to be right, many minds have doubtless questioned why this testimony as to the truth concerning the great religious questions which so agitate the human mind has been deferred so long? Why, if the lines of communication were open between the two worlds, the philosophers, teachers and learned men of old, who are in touch with these matters of such vast importance have not returned ere this to dissipate the fearful delusions which envelop humanity?

To close readers of the history of man's spiritual unfoldment, it must be evident that these revelations were brought to the attention of the world as soon as the state of man's growth enabled him to comprehend and embrace them. That the great and good in the spirit realms have been struggling for centuries through the adverse conditions to consummate this great task, no unprejudiced reader can doubt. That they have failed many times in the past is equally true, consequently all efforts in that direction had to be abandoned from time to time until man had progressed to a condition which rendered success possible. Destiny, it appears, awarded that period to the latter part of the Nineteenth Century.

We need not apologize to our readers for the length of the preface. On a subject of such vast importance, with so many points to be considered, even the space we have taken does not afford scope to embrace them all.

Introductory.

INTRODUCTORY.

Something of the character of this work can be realized by reading the following extracts from a few of the communications, to which the attention of the reader is called. Especially are the extracts from the testimony of Apollonius and Zoroaster worthy of the most careful reading by all who are interested in bringing the truth to light. Apollonius gives an account of how and when he received from India, what are called the Gospels and Epistles of the New Testament. From the evidence presented by Apollonius and others, the conclusion reached in this volume seems well founded, viz: That his was the character, and that it was mainly the history and incidents connected with his life and teachings, combined with the original Gospels and Epistles before mentioned, that were utilized to formulate Christianity, by simply changing the name from Apollonius to Jesus Christ.

Zoroaster has been able to give information which brings to light facts that learned authors, scholars, and critics for centuries have been unable to discover, viz: That he has been confounded with the mythical Zoroaster who was supposed to have lived centuries before. The result of this fatal error has been to surround the accounts of Zoroaster that have come down to us with a mystery which has caused much confusion and perplexity. It has been this error which has misled all the researchers into history in regard to this character. Zoroaster has also made clear that the Book of Daniel was a Jewish plagiarism of Chaldean legends, and that it was written after the middle of the fifth century B. C. Nothing has more puzzled theologians and historical critics than to find a place in history for King Darius, of the Book of Daniel. This is also settled by the spirit of Zoroaster beyond all peradventure or doubt. Rawlinson, the eminent writer, is certainly correct when he says "that both biblical and profane history are at fault and irreconcilable in regard to the identity of the Darius of Daniel;" and but for this communication that identification might have remained undetermined for centuries longer. Thus it is apparent that the testimony of this spirit corrects history and furnishes the key to unlock the mysteries of past ages.

Notable Extracts Selected from
"Antiquity Unveiled."

Apollonius in his remarkable communication says:

"Nine Epistles were presented to me by Phraotes of Taxila, India, (or rather between Babylonia and India). Those Epistles contained all that is embraced in the present Epistles claimed to have been written by St. Paul; and from what I have learned as a spirit, I conclude that I am both the Jesus and St. Paul of the Christian Scriptures; flattering enough to my vanity, but the ruin of my happiness. It is my duty here to testify to all I can bring to recollection, in order that spiritual darkness may disperse and the light of truth shine. What is known to you moderns as the Anti-Nicene Library, contained documents, some of which are still extant, that fully warrant you in challenging the translators of to-day as to the correctness of their productions. Let them examine if they dare the manuscripts referred to, and they will find what is now being published erroneous in many particulars. They have followed too closely what their ancestors translated without having translated for themselves. . . . Now and here I declare that the Christian Gospels were all preached by me at Jerusalem, Ephesus, Athens, Philippi, Rome, Antioch, Alexandria and Babylon. In all those countries I preached and by manipulations and certain qualities developed in me, I healed the sick, restored the sight of the blind and in the way herein set forth even raised the dead."

These statements of Apollonius are corroborated by the spirit of Damis, his pupil and scribe, who says: "I know personally the truth of all that I shall say here. I know that the evidence exists that will support all I say, and I also know that Apollonius of Tyana, my teacher, was the Jesus Christ of the Christians."

Strabo, the great geographer and historian, in his spirit testimony says: "If the records of the past had not been destroyed, Christianity would not have existed to-day."

In the communication of Ptolemy Philadelphus to Mr Roberts, he says:

"There are no religious systems existing to-day, that the principal parts of their creeds and tenets were not obtained from the Alexandrian Library. Learned men of all nations and religions resorted to Alexandria. In the course of time those men, after investigating the works on religion in the Alexandrian Library, modified and remodeled their respective religions. The stand you have taken in regard to the Christian religion is absolutely correct; and the more you search out and investigate the matter, the more positive will become the conclusion that the Christian religion is the outgrowth of the Library of Ptolemy Philadelphus. You then can throw down the gauntlet and challenge the world to an investigation of the facts."

Zoroaster says in his communication:

"It will be difficult to find evidence of the truth of what I here reveal in any books now extant, for the reason that whatever was opposed to the Christian religion is no longer found in ancient writings, because of the care with which all such evidence has been eliminated or destroyed by Christian priestly zealots. Only such evidence as could be construed to favor Christianity or which did not in the least oppose it has been allowed to escape similar destruction."

[Hence it appears that even the possibility of the existence of what is now known as the Christian religion depended upon the destruction of truth contained in ancient writings, and the substitution therefor of the interpolations invented by priestcraft to substantiate their false claims.]

"I lived in the days of Balshazzar, Darius Hydaspes and Cyrus. The Jewish Book of Daniel was abstracted bodily from the books written by myself or through me inspirationally concerning Ormuzd and Mithra. This book contains the account of the actual earthly experiences of Zoroaster at the Court of Nebuchadnezzar and the other kings whom I have already named. In the reign of Darius Hydaspes, I went through the ordeal of being thrust into a lion's den, but I was attended by a power which protected me from physical injury. It was through what is now known to be superior mesmeric and psychologic power by which I was enabled to calm the fury of the lions. It was I, Zarathustra, who read the writing on the wall in the days of Belshazzar. I assure you I was the Daniel of the Scriptures and the Jews appropriated my work."

Now, the all-important question to be decided in this connection is: Are the statements of these ancient witnesses true? If the answer is in the negative, the proof that they are not true must be produced by whoever makes this claim, or they stand unimpeached. Without further comment or explanation, we invite the reader to a careful perusal of the pages of Antiquity Unveiled.

Illustrations.
Symbols of the Crucified Lamb and the Crucified Man

[image: image1.jpg]

__[image: image2.png]

The above engraving of the lamb nailed to the cross represents the Christian symbol prior to 680 A.D., though this fact is not generally known. At the Sixth Ecumenical Council held at Constantinople in that year, it was ordained that in place of the lamb, the figure of a man should be portrayed on the cross. This has been known and recognized since that time as the Christian symbol. After the decree of the council in 680 A. D., the representation and worship of the lamb on the cross was prohibited, and that of the man was substituted in its place. By these items of history, we learn how and at what period the story of the so-called crucifixion of Christ was formulated. (See communication of Constantinus Pogonatus, page 160). The decree of the council prohibiting the representation and worship of the lamb as the Christian symbol, as translated from the Latin, is as follows:

"In certain representations of the images of the saints, a lamb is portrayed, etc. We, therefore accepting the old forms and shadows as signs of the truth and as traditional symbols of the church, prefer Grace and Truth, which we accept as the fulfillment of the law. So, that which is perfect, let us place in pictures, even before the eyes of all. We have decreed that that Lamb, which taketh away the sins of the world, Christ our God, ought to be portrayed henceforth in human form in place of the Lamb."--In the Roma Sotteranea of Antonio Bosio Dell, concerning the image of Christ under the figure of a lamb.

Prometheus Bound, (Whose Tragedy was the Prototype of the Crucifixion of the Christian Jesus.)

[image: image3.jpg]

PROMETHEUS BOUND.

The above engraving represents Prometheus, bound to the Scythian Crag, and according to the ancient legends dying for mankind to appease an angry God. The tragedy of Prometheus was played upon the stage at Athens, centuries before the Christian era. These ancient spirits claim that the legend of Prometheus suggested to the formulators of Christianity the tragedy of the crucifixion of the Christian Saviour of which it was the prototype. It was well known in past centuries and is regarded as true by some in our day that the legend of Prometheus, the dying god, not only suggested the story of the crucifixion but also the Christian symbol of the man on the cross. See communications of Constantinus Pogonatus, page 160; Clement Alexandrinus, page 197; M. Atilius Regulus, page 210; Lucius Appuleius, page 338; Carneades, page 376, and Hermas, page 515.

[image: image4.jpg]

BURNING OF THE CONDEMNED BOOKS

At the time during which Bruni held the office of Apostolic secretary, as well as during the three preceding centuries, the Catholic Church, through the laity as well as its priesthood, was ransacking the world to find and destroy everything in the way of ancient literature that would throw any light on the history of the first five centuries of the so-called Christian era. The work of Roman Catholic vandalism was begun in earnest in the Pontificate of Hildebrand, who as pope, took the name of Gregory VII, and was known in church history as The Great Gregory. His first act in that direction was the burning of the Palatine Apollo at Rome. That library was founded by Augustus Caesar, and contained the literature of the preceding eleven hundred years. Much of that literature was in the Greek, Asiatic and African tongues, which were then but little known among the Latin speaking priesthood, and it was impossible for Gregory or his subordinate clergy to know what that invaluable depository of learning contained that would reveal the real origin and character of the religion of which he was the chosen head. Fully qualified by nature for any crime that would be calculated to promote or perpetuate the religious fraud in which he was heart and soul engaged, he ordered the Library of the Palatine Apollo to be burned, with all its precious store of information. By such means did the Roman Catholic Church hope to conceal the religious imposition they were seeking to fasten upon the minds of humanity for truth. But for the honesty of an English monk, John of Salisbury, who, in the twelfth century, recorded that pontifical act of vandalism, it would have been impossible to have fastened that crime upon that unscrupulous and wicked foe of truth, The Great Gregory.

Apollonius, the Nazarene, The Jesus of the Christians.

APOLLONIUS, THE NAZARENE.

THE JESUS OF THE CHRISTIANS.

[image: image5.jpg]APOLLONUS-THE NAZAREN.

The accompanying engraving represents Apollonius of Tyana, who proves to be the Jesus Christ of the Christian Scriptures. It may be interesting to the reader to be informed how the oil painting from which the engraving was taken came into existence.

In 1874 the owner of the painting on his travels visited the late N.B. Starr, well known as a wonderfully inspired medium, through whom were painted very remarkable spirit portraits, and requested Mr. Starr to execute for him any portrait he felt impressed to paint. He could do nothing in his normal condition in the way of producing them, but while in an unconscious trance condition, with eyes closed, the colors were mixed and applied to the canvass in a masterly manner and with great rapidity.

When the painting was received, on the lower edge of the canvas was found this inscription; -- "The Nazarene, by Raphael. N.M. Starr, Medium." Nothing was thought of the inscription until about eight years after, when several of the ancient spirits, Strabo and others, in giving their communication (a full account of which will be found in the body of the work), alluded to the painting, saying that it represented Apollonius as near as it was possible on the earth plane.

The painting as a work of art is a most marvelous production. Especially is this so from the fact that it was accomplished in four or five sittings of an hour each, through one who never received instruction in the art. Such an undertaking, in the hands of an accomplished artist unaided by spirit power, would require months to finish; even then it is doubtful if the remarkable effect portrayed in this spirit portrait could be produced by mortal hand unaided. Such, briefly, are the circumstances connected with the history of the portrait of Apollonius.

Apollonius of Tyana, the Nazarene.--Born A. D. 2, died A. D. 99--His history and teachings appropriated to formulate Christianity--The original gospels of the New Testament brought from India.

APOLLONIUS.

Apollonius of Tyana, the Jesus of Nazareth,
St. Paul and John the Revelator, of the
Christian Scriptures, Returns to Earth
as a Spirit, and Explains the Myste-
ries that have Concealed the
Theological Deception
of the Christian
Hierarchy.

Before entering upon this all absorbing subject, it is simply proper by way of explanation to inform the reader that previous to the date given below, Mr. Roberts had been having regular weekly sittings with the medium through whom these communications were received, but in reference to the sitting on May 25th, 1881, Mr. Roberts records in his notes the following:
"Having been informed who would next manifest through the medium, the time having arrived, I felt a thrill of astonishment and delight of the greatest intensity, and the very air of the humble apartment in which we sat seemed filled with a mighty spiritual power, as the name of Apollonius of Tyana was announced, and we were greeted for the first time by the great Cappadocian sage and philosopher, as well as the greatest teacher and benefactor that ever drew to himself the love, admiration and reverence of the civilized world,--Apollonius, the Spirit Anointed Christ of the Orient." His communication was as follows:

"Let our salutation be, the survival of truth and its conquest of Superstition. I was born, according to the Christian calendar, on the 16th day of February, A. D. 2, of wealthy parents; was educated, until my 26th year, in general philosophy and literature, when I served for six years under Euxenes, of Heracleia, learning the Pythagorian philosophy. After acquiring all I could learn from the teachings of that philosopher, I went to Antioch, and from there to Jerusalem. On account of some wonderful physical manifestations of spirit power taking place through my then young mediumship, which persons living in Jerusalem had heard of, my entrance to that city was hailed, as it has been alleged the entrance of Jesus of Nazareth was hailed, with hosannas and songs of praise to one who came in the name of the Lord. And now, mark particularly what I say; this took place when I was thirty-three years of age. I want you to pay the closest attention to what I shall here set forth. You will, by examining Josephus's work, 'War of the Jews,' see, that concerning the siege of Jerusalem a certain prophecy was given, or words were spoken, as is alleged, by Jesus of Nazareth, which were fulfilled. You will find what I refer to, in Matthew, 23d chapter and 35th verse, where the so-called Jesus is made to have asserted that that generation were guilty of all the blood that had been shed from Abel to Zacharias, the son of Baroch, slain between the temple and the altar exactly thirty-four years after the alleged death of Jesus. And you will find this prophecy then fulfilled, while Jesus is made to have said that it was fulfilled in his time; and here you have an example of the unauthenticity of the Christian Gospels. All this I learned at the very time at which Flavius Josephus wrote the history of the 'War of the Jews,' for I was employed and used by the Emperor Vespasian as his oracle, when in the same state as this medium is, who now sits before you.

"Never, during my mortal life, did I desire to be worshipped after death -- never did I, as a mortal man, teach such a doctrine. But I was deified after my death. Nine epistles were made a present to me by Phraotes of Taxila, India, or rather between Babylon and India, who was a satrap, in those days. Those epistles contained all that is embraced in the present epistles claimed to have been written by St. Paul. And from what I have learned as a spirit, I conclude that I am both the Jesus and St. Paul of the Christian scriptures. Flattering enough to my vanity, but the ruin of my happiness. It is my duty, here, to confess all I can bring to recollection, in order that spiritual darkness may disperse and the light of truth shine in.

"There is one thing that I desire particularly to speak of, and that is the ultimate of spirit power on earth. All Materialists claim that it is impossible to restore that which is dead to life. Upon this point, upon my own knowledge, I assert that if you have developed your mortal body to that extent, not into what is called mortal purity, but into a holy, trusting love, with a heart that beats for humanity, if such a person can come in contact with a fresh, young body from which the spirit has been driven out before it could accomplish its mission, take that body by the hand, and with mighty will arrest that spirit, he can force it back to the body it once inhabited and make it fulfill its mission. Three things are necessary to do this--first, a perfectly healthy organism. That does not imply a strong, powerful one--it means an organism in which the spirit is greater than the body--the excess of spirit producing this result. [Here the controlling spirit caused the form of the medium to rise, and extending his arms at full length to the right and left said:] "The spirit addressing you is not confined to the limits of the form you see before you. It not only fills the physical organism you see, but extends far around it as well. In the time when I lived in the mortal form the old was dying out and the new being born. By this I mean that superstition, gods and all such ideas were on the wane, and man was seeking, as he is to-day, for something more practical and beneficial.

"It was not through any qualities that I possessed different from, or superior to, those of any other man, that I accomplished what I did, but through the spiritual power within and with me. This fact I want to have especially marked. The highest sensitive mortals living in any age or generation, and who are living the nearest in accord with nature's divine law of truth, will bring forth a child who may be the so-called Saviour of that generation. Those men and women who utter the highest and most beneficial truths to their fellow-mortals are the Saviours of their time.

"Further, I have this to say, I retired voluntarily, for I was neither ostracised nor banished for anything I had done, said or written, to the same island to which, as is alleged, the St. John of Revelations went, in the years 69 and 70 A.D. I there wrote what occurred through me in a trance state, not knowing what I wrote, an almost identical story with that attributed to the so-called St. John the Revelator. That story was nothing more than an attempt of the spirit world to give the truth of the spirit life, through a mortal organism, in a day and generation that was not ripe to receive it. That is, the medium chosen for the expression of the teachings of spirits was too much imbued with the mysticism of Judea and neighboring countries to be well suited for that purpose.

"What is known to you moderns as the anti-Nicene Library, contained documents, some of which are still extant, that fully warrant you in challenging the translators of to-day as to the correctness of their production. Let them examine, if they dare, the manuscripts referred to and they will find what is now being published erroneous in many particulars. They have followed too much what their ancestors translated, without having translated for themselves.

"Now and here, I declare that the Christian Gospels were all preached by me--preached at Jerusalem--preached at Ephesus--preached at Athens--preached at Philippi--preached at Rome--preached at Antioch--preached at Alexandria--preached at Babylon. In all those countries I preached, and by manipulations, and certain qualities developed in me, I healed the sick, restored the sight of the blind, and, in the way herein set forth, even raised the dead. I will try to make this raising of the dead plainer. If a child, a youth, or a maiden, whose body is fresh, full of vigor and perfection, and whose spirit has become detached from it, in that case I hold that one whose power is great and whose will is indomitable, while that body is yet warm, can cause the spirit to return and continue to inhabit that organism. In this way I know the dead can be restored to life. When I lived on earth all the philosophers who taught men to expect redemption, according to more ancient authorities, taught that such redemption was to happen at that time. From what I have been able to learn as a spirit, I was the person who was designed by spirits to fulfil that mission. I claim no pre-eminence over any one. I only say that my mortal body contained more spirit than the average of men, or even the most highly developed among them, at the time I existed in mortal flesh.

"My history, as it has come down to you moderns, written by one Damis, and by others afterwards, in regard to the main incidents of my life, is correct, but in regard to the glamour, romance and mystery of the narrative, it has no relation to me whatever. The latter was the work of my disciples and followers after my death, and was promulgated by them.

"One thing more and I am through with my communication. It is this. Almost every picture that in modern times, is recognized as the likeness of Jesus, is the identical portrait of Apollonius of Tyana, painted in the reign of Vespasian. That emperor consulted me. I was the oracle in his camp. I was the means of saving the life of Flavius Josephus." [We here asked him how it came that Josephus had made no mention of that fact in his 'Jewish War?' He replied.] "The Jewish hierarchy of that day had a horror and dislike of even their best friends who were not of their faith, and Josephus being a Pharisee of the straightest sect was even more than usually prejudiced against a Gentile like myself. By this I do not mean that the Pharisees were bad people, but that they were so devoted to their religion as to be bitterly bigoted and prejudiced against those who differed from them.

"It is my opinion, from all I can learn as a spirit, that all the Christian Gospels are borrowed from, and in fact that their origin was, the books that I brought from India, obtained in part from Phraotes, who was King of Taxila. I think those books were used by the Platonists, Eclectics and Gnostics of Alexandria, about one hundred and fifty years after. I died in the year A.D. 99, at Ephesus, and was 97 or 98 years of age, although some have enlarged the period of my earthly life to 150 years. The originals of the four gospels I obtained through one Hiram Ermandi, of Taxila, who took me forward into Farther India. They were written in characters not unlike those used by the Chinese, on thin, tough paper. They treated of the four stages of the life of Buddha. The first to his incarnation and birth, the second to his childhood and youth, the third to his mature life, and the fourth to his old age and death. These books I obtained at Singapore, at the extreme point of India, on the strait between India and Sumatra." [We here mentioned to him the fact that one week before we had received a communication from a spirit purporting to be Ulphilas, the Christian bishop of the Goths, who said he had translated from Samaritan manuscripts the epistles and gospels to which he, Apollonius, had referred into the Gothic tongue; and that the manuscripts that he translated were the writings of himself, after the originals he obtained at Singapore, India. To which he replied.] "One Hegesippus made copies from my translations and modified versions of the originals in the Samaritan tongue and Ulphilas copied from the manuscripts of Hegesippus. I wrote in the Hebraic-Samaritan tongue, which was the language of my country."

Here the control of the medium became wholly exhausted. Bidding us a hasty and most benign adieu, he left the medium more exhausted than we had ever seen him at any previous sitting. No other control of the medium was possible, and thus ended a spirit interview, which is destined to mark an era in human progress never transcended, if ever equaled, in importance and interest to all classes of the human race. We publish such facts, as are conceded by ample authority, to be historically established concerning Apollonius. There is much that it would be desirable to add as a result of our own researches, but we will confine ourself mainly to the current history of his life and labors. As the best condensed sketch of the life of Apollonius that we have been able to find, we have chosen that of the "Penny Cyclopaedia," London, 1834:

We feel that we may safely assume as true and proven, the following historical statements concerning Apollonius. He was born of wealthy parents at Tyana in Cappadocia, at the very period when it is alleged the Christian's Jesus was born at Bethlehem. At the age of twelve years he was sent to Tarsus in Cilicia, the alleged birthplace and home of St. Paul. Not liking the frivolous habits of the people of that city, with his father's consent, he retired to Aegae, a town a short distance from Tarsus, where he remained until after attaining to man's estate. There he studied every system of philosophy, and perfected himself in rhetoric and general literature. There he took up his residence in the temple of Aesculapius, so famed for its miraculous cures, was initiated by the priests of that temple in their mysteries, and performed cures that astonished not only the people, but even those masters of the art of healing. He there finally decided to adopt the philosophy of Pythagoras, and vigorously observed the trying discipline instituted by the Samian sage. He performed the terrible task of five years silence, which he endured cheerfully and without a murmur of complaint. He abstained from animal food, wine and women--lived upon fruits and herbs--dressed only in linen garments of the plainest construction--went barefooted and with uncovered head--and wore his hair and beard uncut. He was especially distinguished for his beauty, his genial bearing, his uniform love and kindness, and his imperturbable equanimity of temper. In these respects he was the personal embodiment of the imaginary traits of the Christian Jesus, and was no doubt the original of the pictures of the so-called Nazarene, now so venerated by uninformed professors of the Christian religion. Determined to devote himself to the pursuit of knowledge and the teaching of philosophy, he gave away his large patrimony to his poor relatives and went to Antioch, then a centre of learning, but little less noted than Athens or Alexandria. There he began his great mission by teaching philosophy to a number of disciples and to the people. He entered the temple of Apollo Daphne, at Antioch, and learned the mysteries of its priesthood. Philostratus describes the style of speaking adopted by Apollonius, thus:

"Apollonius used a style of speaking not elevated, nor swollen in the language of poetry, nor yet one too refined, nor too Attic; for whatever exceeded the Attic mediocrity was considered by him dissonant and unpleasant. He made use of no fastidious nicety in the division of his discourses, nor any fine spun sentences,; nor was he known to adopt an ironical manner, nor any kind of apostrophising with his hearers. He spoke as it were from a tripod, to wit: ' I know,' and 'It seems to me,' and 'To what purpose is this?' and, 'You must know.' His sentences were short and adamantine--his words authorative and adapted to the sense, and the bare utterance of them conveyed a sound as if they were sanctioned by the sceptre of royalty. Being asked once by a subtle disputant why he did not propose what side of a question he should take in argument? he replied: 'When I was a young man, I used to follow that practice, but that is no longer necessary as it is now become my duty not to investigate, but to teach the result of my investigations.' When he was asked, by the same logician, how a wise man should speak, he said as a legislator, for it was the part of a legislator to command the multitude to do, what he himself was convinced ought to be done. In this way he conducted himself at Antioch, and converted many who were strangers to his knowledge."

Now, when it is remembered that this description of the style in which Apollonius spoke, was written by Damis, the friend, pupil and companion of the Cappadocian sage, long before Jesus Christ or the Christian scriptures were heard of or thought of; is it not remarkably evident that the original author of those scriptures was Apollonius himself. If identity of style and sentiment is possible, then was the learned Apollonius the original author of the teachings attributed to Jesus Christ; an identity that all the altering, eliminating and interpolating by the Christian hierarchy have not been able to destroy nor even imperfectly conceal. Quoting Cudworth, Dr. Lardner, in "The Credibility of the Gospel History," says:

"Cudworth, in his "Intellectual System," says: 'It is a thing highly probable, if not unquestionable, that Apollonius Tyanaeus, shortly after the publication of the gospel to the world, was a person made choice of by the policy and assisted by the powers of the kingdom of darkness, for doing some things extraordinary, merely out of design to derogate from the miracles of our Saviour Jesus Christ, and to enable paganism the better to bear up against the attacks of Christianity.' So Cudworth, and I suppose that many learned men of late times, may have expressed themselves in a like manner; but I cannot assent to them."

He further cites Huet, as follows:
"He [Philostratus] aimed," says Huet, "and thinks it to have been his principal design 'to obstruct the progress of the Christian religion, by drawing the character of a man of great knowledge, sanctity and miraculous power. Therefore he formed Apollonius after the example of Christ, and accommodated many things in the history of our Lord to Apollonius."

Thus we can see that the very learned and pious Christian, Huet, was forced to admit the common identity of Apollonius and Jesus--the first described by Philostratus according to the memoirs of Damis, made in the first century; and the latter described by no one knows whom or when, but certainly not earlier than the beginning of the third century of the so-called Christian era, as now contained in what is called the New Testament. As Christian writers have been forced to admit the identity of the respective narratives, concerning Apollonius and Jesus, the only question that remains to be settled is, which was the original author of the so-called Christian teachings? If this has not already been fully done, there remains very little yet to be done to complete the demonstration that Apollonius of Tyana was that author, and not Jesus of Nazareth, nor Paul of Tarsus, as is wrongly claimed by Christian writers.

After stating many reasons for his conclusions, Dr. Lardner, than whom there is no higher Christian authority, says:

"It is manifest, therefore, that Philostratus compared Apollonius and Pythagoras; but I do not see that he endeavored to make him a rival with Jesus Christ. Philostratus has never once mentioned our Saviour, or the Christians his followers, neither in this long work, nor in the 'Lives of the Sophists,' if it be his, as some learned men of the best judgment suppose; nor is there any hint that Apollonius anywhere in his wide travels met with any followers of Jesus. There is not so much as an obscure or general description of any men met with by him, whom any can suspect to be Christians of any denomination, either Catholics or heretics. Whereas I think, if Philostratus had written with a mind adverse to Jesus, he would have laid hold of some occasion to describe and disparage his followers as enemies to the gods, and contemners of the mysteries and solemnities, and different from all other men."

Let it be remembered that Philostratus lived and wrote his life of Apollonius in the reign of Septimus Severus, about the beginning of the third century A. D. At that time there could not possibly have been in existence any of the scripture narratives of the life of Jesus Christ, so nearly analogous to the incidents and events which he related concerning Apollonius. Had there been such persons living, as Jesus Christ and his apostles, and their Christian followers, during the time that Apollonius lived and labored throughout the then civilized world, Damis, who accompanied him during much of that time, and who recorded everything worthy of especial note, would have made some mention of such people, either favorably or unfavorably. That he did not do so is of itself sufficient proof that neither Jesus Christ, his apostles nor the Christian religion, had an existence either before or during that period, which was the only time in which they could have had a real existence. At all events, nothing can be more certain than the conclusion of Dr. Lardner, that Philostratus did not write the life of Apollonius to disparage the Christian religion.

But Dr. Lardner is not content to make that fatal acknowledgement of the Christian plagiarism of the life and labors of Apollonius; but makes an equally fatal acknowledgement in another direction. In disagreeing with Cudworth, Huet and others, as to the life of Apollonius, by Philostratus, having been written to oppose Christianity, Dr. Lardner says:

"With due submission I do not think that Apollonius was a man of so great importance, as is here supposed; for it does not appear that any adversaries of the Christians, either Celsus or Porphyry, or any other before Hierocles, at the beginning of the fourth century, under Diocletian's persecution, ever took any notice of him in any of their arguments. Nor do I know that he has been once mentioned by any Christian writers of the first two centuries. When I first met with the observation of Cudworth [herein before given] I was very much surprised, considering the silence of all early antiquity. If this obversation were right, I should have expected to find frequent mention of Apollonius in the history of St. John, and the other apostles of Christ; but there is none. We had in that space of time divers learned men, some of them as eminent for extensive literature as any men that ever lived; as Justin, Tatian, Bardesanes the Syrian, Clement of Alexandria, Irenaeus, Julius Africanus, Tertullian, Minucius Felix; not to insist on Clement of Rome, Ignatius, or Polycarp, or the histories of them. Of all these we have some remains; they lived in the first two centuries or the beginning of the third; but of Apollonius they have not taken the least notice."

Very true, Dr. Lardner, and why did they not do so? That total silence on the part of those authors of the first and second centuries regarding so eminent a philosopher and teacher as was Apollonius of Tyana, can be accounted for upon but one theory, and that will show that it was a necessity to utterly ignore Apollonius and his philosophical and religious teachings, in order that the Christian religion could gain a foothold to usurp the field he had so grandly occupied. Of all the authors named by Dr. Lardner, the complete works of none of them have come down to us. Besides, the fragmentary remains of the works of the first three centuries that have reached us, have had to pass through the hands of Eusebius, Pope Sylvester I., and their coadjutors and successors, who, from the beginning of the fourth century downward to the time when the art of printing ended, were so assiduously engaged in interpolating, mutilating and destroying every trace of evidence within their reach that showed the real origin and nature of the Christian religion. It should have struck the attention of Dr. Lardner, with vastly greater force, that no where in the books of the New Testament is there a single mention made of Apollonius, if we except in a few verses of 1st Corinthians, where it says, "For while one saith, I am of Paul; and another, I am of Apollos; are ye not carnal? Who, then, is Paul, and who Apollos, but ministers, by whom ye believed, even as the Lord gave to every man? I have planted, Apollos watered; but God gave the increase." In a very ancient manuscript of this Epistle found in a monastery of France by a Huguenot soldier, called the Codex Beza, the name is not Apollos, but Apollonius. But even this positive clue to the identity of Apollonius with the St. Paul of the Christians was attempted to be obliterated by substituting Apollos for Apollonius, as it originally stood. This studied avoidance of all mention of Apollonius in the Christian Scriptures, is positive proof that his recognition, in any way whatever, by the authors of Christianity would be fatal to their scheme of deception and fraud. We wonder they had not had the cunning to obliterate that one reference to the preaching and teaching of Apollonius, and the admission that his teaching was in perfect accord with the teachings attributed to St. Paul. It is an old saying that liars should have good memories. This was never more apparent than in the oversight of not eliminating that tell-tale confession from the 1st Epistle to the Corinthians. There it stands, and there it will stand, thanks to the art of printing, to confound these Christian enemies of truth, and make clear the fraud they are upholding.

.... We have shown that Apollonius for several years taught and preached at Antioch, and converted many, who were strangers to his knowledge, to a belief in his doctrines. It was owing to his great renown as a spiritual medium and teacher, acquired at Antioch, that certain Jews who had become acquainted with his gifts as a medium, and the remarkable manifestations of spirit power occurring through him, prevailed upon him to go to Jerusalem. This visit, he tells us, he made to Jerusalem when he was just thirty-three years of age, the very age at which it is alleged that Jesus began his heaven appointed mission. He tells us he was then hailed upon his entrance into that city, by the people, as it has been alleged the entrance of Jesus of Nazareth was hailed, with hosannas and songs of praise to one who came in the name of the Lord. He refers no doubt to the following portion of the (xxi Matthew 9), "And the multitude that went before, and that followed, cried Hosanna to the son of David; blessed is he that cometh in the name of the Lord; Hosanna in the highest. And when he came into Jerusalem, all the city was moved, saying, Who is this? and the multitude said, This is Jesus, the Prophet of Nazareth of Galilee." It is true that Apollonius says nothing of his experience at the hands of the Jewish priesthood, and we are left to infer that their treatment of him was less agreeable to him than his reception by the multitude. It is true that there is no historical mention extant, of this visit of Apollonius to Jerusalem, and therefore we may justly conclude that the writer of "The Gospel According to Matthew," after making use of such a historical manuscript to serve his purpose of robbing Apollonius of his duly acquired fame, by substituting the mythical Jesus in his stead, took special care to destroy the historical original. That Apollonius never returned to Jerusalem, until he did so thirty-two years afterward as the oracle in Vespasian's camp at the overthrow of Jerusalem, would indicate that the usage he had received at the hands of the Jewish priesthood, on his first visit, was such as to deter him from again placing himself in their power. As strong evidence of the correctness of this conjecture, it is well to note, that Judea was the only civilized country that Apollonius did not visit, and throughout which he did not preach, and in which he did not receive the fraternal reception of every order of priesthood. That Damis made no record of this visit of Apollonius to Jerusalem, may be reasonably accounted for by the facts that it was made before Damis began his memoirs, and in all probability Apollonius was too much disgusted with the narrow bigotry of the Jewish hierarchy to inform Damis about it. Apollonius has not told us what followed his joyous reception by the people of Jerusalem. The writers who have made use of that event to exalt their mythical man-god, say, regarding the latter: "And the blind and the lame came to him in the temple and he healed them. And when the chief priests and scribes saw the wonderful things that he did, and the children crying in the temple, and saying, Hosanna to the Son of David; they were sore displeased, and said unto him, Hearest thou what these say? And Jesus saith unto them, Yea; have ye never read, 'Out of the mouth of babes and sucklings thou hast perfected praise?' and he left them, and went out of the city into Bethany; and he lodged there." How much of that is taken from the historical memoirs of Apollonius, we may not certainly know; but nothing is more thoroughly authenticated than the fact that Apollonius was a wonderful healing medium--that he restored sight to the blind, strength to the lame, health to the sick, life to those apparently dead, and prophesied with an accuracy that astonished the then civilized world. That he did all these things at Jerusalem, is most probable, if not certain. And thus, through the return of the spirit of Apollonius, we have a chapter of history revived that the writers of the Christian scriptures supposed they had entirely obliterated from its records.

Damis, the pupil of Apollonius.--The Epistles of Timothy written to Damis--India the source of Christianity.

DAMIS.

The Friend and Disciple of Apollonius of Tyana.

"I Salute You, Sir:--All subordinate conditions, or such as may be regarded as of an inferior character, must give way where a great object is to be obtained. The spirit opposition to what I am here to say is of the most intense character. Everything has been done that it was possible to do to prevent my coming here. In the first place I know personally the truth of all that I shall here say; secondly, I know that the evidence exists that will support all I say; and thirdly, I know that Apollonius of Tyana, my master or teacher, was the Jesus Christ of the Christians. We must now proceed in a systematic way to prove the truth of what I have said. The place where I was born was Ephesus. I was an Ephesian and not a Cappadocian nor a Ninevite. I was born in the city which was the chief seat of the worship of The Great Diana of the Ephesians. The bond of unity between myself and Apollonius was, that we were both mediums in whose presence materialized spirits appeared. When I was present with Apollonius the spirit manifestations that occurred were stronger, and so with the manifestations that occurred through me, when he was present. Apollonius made two journeys to India, and not one as is generally supposed. The last of these was about from A.D. 45 to 50. It was, when on that journey, that he reached Farther India, whence he brought back the Indian gospels in relation to the Hindoo god Christos. The first journey to India, by Apollonius, was about from 36 to 38 A.D. On that journey he only obtained a few extracts from those Hindoo gospels. The first attempt of Apollonius to introduce the religion of Christos in Western Asia was made shortly after his return from India, at Nazarita, a small village near Gaza. He there formed a community according to the Gymnosophic ideas and practices. The principle of initiation is expressed in that famous text of what is termed the Scriptures where it is said, 'Thou art a priest after the order of Melchisedec.' The original meaning of that was, "A priest after the order of the Sun.' It was also the Parsee worship and was at a remote period derived from the "Golden Rules' of Hermes Trismegistus or from Hesiod. The last named was the author of "The Seven Before Thebes" and "Agamemnon." The works of both those ancient writers contained the expression, 'Thou art a priest Mechel forever after the order of the Sun.' The first works that my master brought from India contained the teachings of Christos, before their reformation by Deva Bodhisatoua, in the reign of the king of Asoka. Bodhisatoua was prime counsellor of that king. His real name was Azabelle. He was a Tamil King. Azabelle meant the rising Sun. The books which Apollonius afterward used, he obtained on his second journey, when he went to visit Iarchus, the chief of the Wise Men, in Farther India, near Singapore. I went with him on his second journey and not on his first. I never saw Phraotes the King of Taxila. I was a disciple of Apollonius and remained at Ephesus and at Thessalonica while he was away on his first journey to India. The most important part of the life of Apollonius extended over the reigns of Tiberius, Caligula, Claudius, Nero, Vespasian, Titus, Domitian, Nerva and into the reign of Trajan. I passed to spirit about 90 A.D. I wrote memoirs of Apollonius from about 34 A.D. to 80 A.D. The Greek followers of Prometheus mutilated those memoirs. They were greatly opposed to the introduction of the Indian Christos among the Greeks, and were exceedingly opposed to Apollonius and his teachings. Apollonius and myself were youthful companions when I was at Tyana. Apollonius was the real Paul, this is rendered plain by the Epistles to Timothy. I was called Timotheus by the Thessalonians. What you have received in relation to Apollonius of Tyana is all true. Apollonius was the founder of the Nazarite sect. The word Nazarite means to clear off the head bare. Ques. How came the Nazarites, to afterwards take the name of Essenes? Ans. The name Essene is Phoenician, and meant Sun baptism, or fire baptism. The initiation into the sect of the Essenes required the candidate to pass through two flames, one a bright and the other a pale one. I was twice at Rome with Apollonius. I was there in 41 and in 62 and 63 A.D. Ques. Were you at Rome when Apollonius was tried before Domitian? Ans. No, I was not. I was then at Alexandria in Egypt, where I died. I left my writings and other property to my sister, Samostra. After my death she came to Alexandria and carried my writings to Tyana in Cappadocia. Other Spirits will follow me, Porcius Festus, Agrippa, and I think Josephus. Ques. How came it that Josephus made no mention of Apollonius of Tyana? Ans. Josephus, Apollonius and myself, were all initiated in the secret order called the "Sons of Sun." The Emperors Claudius, Vespasian, Titus, Domitian, Nerva, and Trajan, were all initiated in that order, and it was therefore made a binding rule upon the members, that they should manifest no outward relation to one another, so that if the brethren of the order had occasion to favor each other, or afford mutual protection in times of trouble and danger to them, their secret relations to each other should not be known. Marcion and Lucian obtained mutilated copies of my Memoirs concerning Apollonius and used them in shaping their gospel tragedies. If further information is needed about those matters it will be given through Aronamar."

Deva Bodhisatoua, a Buddhist Prophet.--The original gospels as understood by the Hindoos--Received from spirit sources through Bodhisatoua as a medium.

Plotinus.--The testimony of Ulphilas, Apollonius, Vespasian, Deva Bodhisatoua and others confirmed--The scriptures of Buddhism and their relation to Christianity.

Pope Gregory VII.--His reason for destroying the library of the Palatine Apollo--The manuscripts contained therein would prove the non-existence of Jesus Christ.

Euthalius, a Greek Theologian.--The teachings of Apollonius of Tyana mutilated to make good the Christian scheme--Euthalius substitutes Paul and the Christ idea for Apollonius and Chrishna in these writings--The Acts of the Apostles, Pauline and Catholic epistles divided by him into verse

Potamon, the great Alexandrian Reformer.--His attempt to purify the existing religions leads to exile--The Eclectic School of Philosophy--The teachings of Potamon drawn upon to fabricate Christianity.

Vespasian, a Roman Emperor.--No such person among the Jews as Jesus of Nazareth--The books of the Jews--Disease produced by spirits--Apollonius a great medium.

Felix, Procurator of Judea.--Alcibides, an Egyptian priest and not Paul, as recorded in Acts, arraigned before Felix.

Pliny the Younger.--His letter to Trajan referred to the Essenes and not to the Christians--The word Christians a forgery.

Origen.-- Christianity and Paganism identical--The narratives relating to the person Jesus Christ derived from the Greek and Egyptian god makers.

Flavius Josephus, a Jewish Historian.--The reference to Jesus of Nazareth fraudently interpolated by some Christian copier of his history--No such person as Jesus of Nazareth existed in the time of Josephus.

Flavius Philostratus, biographer of Apollonius of Tyana.--The non-existence of the Christian religion in his day--Apollonius worshiped in Rome as the saviour of men--Every effort made by Popes and Emperors to destroy the history of Apollonius.

Cosmas Indicopleustes, the great Antiquarian.--The symbols or keys of the Christian religion found on the Adulian marble--Fraudulent plates being manufactured by excavators to support the Old Testament.

Jean Jacques Barthelemy, a French Scholar.--The modern Christian religion under the form of symbolic worship written upon all the temples and tombs of antiquity.

Henry Salt, an eminent English Traveller.--All historic religions have their origin in the Sun--Blinded by Christianity while on earth.

M. Servilius Nonianus, a Roman Consul.--The Christian Jesus none other than the Chrishna of the Hindoos--No Christians nor Christianity in the time of Nero, A. D. 45 to 68.

Ptolemy Philadelphus.--The Alexandrian Library--Where the principal parts of the creeds and tenets of all religious systems were obtained.

Pontius Pilate, Procurator of Judea.--He knew nothing of the Jesus of the Christians--Jesus Onanias a robber, tried before him and crucified by the Roman soldiers--This testimony positively corroborated in our own times.

Cyrillus Luchar, a Greek Patriarch.--The Alexandrian manuscript--The infamy of Christianity--Millions of ruined souls in the after-life because of its teachings--Christianity not from the Jews but from the Greeks.

Quintilian.--Denies the existence of Jesus Christ--The cross has been the symbol of various religions ever since the days of Rameses II of Egypt.

Julius Lucius Florus, a Roman Historian.--The spirit of progress buried beneath Christianity--Jesus and his so-called apostles not known in Rome A. D. 125.

Urban VIII, a Roman Pontiff.--Facts in regard to the mingling of Paganism and Christianity--The bronze decorations of St. Peter's at Rome--Where obtained.

Aquila, a Cappadocian Philosopher.--Neither Jew nor Christian--Not the translator of the Greek version of the Old Testament as recorded in history.

Symmachus, a Grecian Statesman.--The Christian religion a duplication of the Eleusinian mysteries.

Pomponius Mela, a Roman Geographer.--No Christians at Antioch A. D. 54--The goddess Diana worshiped.

Cardinal Stefano Borgia.--Christianity cannot stand the blazing light of the original writings of the Latin Fathers if placed in the hands of scholars and free thinkers.

Caracalla, bishop of Nicomedia.--The Council of Nice.--All works pertaining to the mythological origin of Christianity to be destroyed--Bibliomancy.

Hegesippus, a Greek Theologian.--The attempt to make a new religion out of the old religions--The struggle between learned scholars and pagan priests.

Ulphilas, a Catholic Bishop.--The source of the Codex Argenteus--The Brahmanical gospels of Apollonius translated from the Samaritan tongue in the Fourth Century--The names changed to suit his Christian employers.

Abgarus, a Grecian Priest.--The famous letter to Jesus Christ a forgery by Christian writers--He corresponded with Jesus Malathiel, a Jewish priest--Eusebius responsible for the circulation of this falsehood.

Gregory, bishop of Constantinople.--Destruction of many valuable books--Jesus interpolated for Apollonius in history--Eusebius spent his whole life in mutilating and destroying everything that militated against Christianity.

Eusebius of Caesarea.--An unwilling witness--The power of truth--All Epistles and Gospels in reality the creation of Christian priests--Justin Martyr the forger of the passage in Josephus in relation to Jesus Christ--Eusebius admits copying it--Dr Lardner's arraignment of Eusebius--What Gibbons thinks of Eusebius.

Alciphron, a Greek Writer.--The story of the "Wise Men of the East," a theological legend brought from India by the Gymnosophists.

Sir Thomas Bodley, founder of the Bodleian Library--The Anti-Nicene library--Collection of manuscripts against the Council of Nice--Missing leaves of the Cambridge manuscript.

Marcion, the Father of Christianity.--The Pauline Epistles appropriated by Marcion--He changes them--The description of Paul interpolated to disguise the identity of their author, Apollonius of Tyana.

Lucian, a Greek Satirist.--The insignificant measures used to formulate the Christian Gospels--The St. Luke of the Gospels--Apollonius the Apollos of the Greeks--The original works of Lucian mutilated--Who St. Paul and St. Mark were.

Constantinus Pogonatus.--The sixth council of Constantinople A. D. 680--Prometheus of the Greeks adopted to represent Jesus Christ--Lamb worship changed to man worship--Lamb worship a relic of paganism--The edict prohibiting the worship of the lamb on the cross.

Constantine the Great.--Fettered by the truth--The Buddhistic gospels mingled with the teachings of Potamon.

Epaphroditus, a Latin Grammarian.--Josephus a member of the Ancient Order of the Initiated--Why Josephus did not mention Apollonius in his history.

F. Nigidius Figulus.--Connection of astrology with Christianity.

Vellius Paterculus.--The Signs of the Zodiac the key to all religions.

Gregory, bishop of Neo-Caesarea.--Apollonius worshiped in the Temple of Apollo--Valuable manuscripts destroyed by Eusebius.

Ummidius Quadratus, Governor of Syria.--The feast of the unleavened bread a blood purifying ceremony--The carefully concealed secrets of the Essenes--Travels in India.

C. Cornelius Tacitus, a Roman Historian.--The Essenian Brotherhood--Spirit manifestations--Never heard of the Christian Jesus nor of Christianity.

Manetho, an Egyptian Priest.--The god Osiris of the Egyptians--Materialization as understood by the ancients--The Sun personified, the revered saviour of all nations.

Varro, a Roman Writer.--The celebrated literature of the ancients destroyed by the Christian hierarchy--His "Key to Ancient Religions" destroyed by order of Constantine the Great.

Ignatius of Antioch, Patriarch of the Essenes.--Apollonius of Tyana investigated the religion of the Essenes--The sacred writings of the Essenes blended with those Apollonius received from India.

Titus Livius, a Roman Historian.--The birth, life, death and resurrection of Jesus Christ as portrayed in the annual passage of the Sun through the constellations of the Zodiac.

Q. Veranius.--The God of the Britons identical with the God of the Christians--The idea of being saved by a man born of a virgin, established among barbarous people centuries before the Christian era.

Porphyry, a so-called Heathen Philosopher.--None of the early Christian Fathers, so-called, were Christians in reality--The gods of all religions have arisen out of astronomy and astrology.

Marcantonio De Dominis, a Heresiarch.--The old Roman gods, re-chiselled by the sculptors, are the Apostles of the Christian religion--The vestments of the Roman Catholic priesthood copied from the priests of Apollo.

Sejanus, the favorite of Tiberius.--New light on the story of the crucifixion--The obliterated portion of the Alexandrian Codex.

Aloysius Lilius, an Italian Savant.--The connection of the life of the so-called Jesus Christ with the gods of antiquity--The doctrines of the Christian Trinity based on the Pagan Trinity.

Pompaeius Saturninus.--The secret meeting of the Sons of the Sun or the Initiated--Ancient Spiritualism.

Carra.--The inscriptions on the Adulian Marble relate to the life and miracles of Apollonius of Tyana.

Clement Alexandrinus.--His writings mutilated by Eusebius--interesting revelations concerning the Christian cross--The Council of Alexandria.

Hermogenes, the Essenian rival of St. Paul.--Astronomy the key to the Book of Revelation--To understand the symbolism of Christianity read the stars.

Jean Sylvain Bailly.--What can be found at Ancient Tyre--An important book.

Cardinal Caesar Baronius, Librarian of the Vatican.--The Hindoo god Chrishna, in reality the Christ of the Christians--Sworn to eternal secrecy.

Rufus Quintius Curtius.--The Jewish legends borrowed from Persian mythologies--The breast plate of Josephus.

M. Atilius Regulus.--The Greek and Roman religions copies of the Egyptian religion of Osiris or the sun personified.

Robert II, of France.--The Great Infinite has marked out no set of religious rules for men to be governed by--The effect of too much religious belief--All pictures of Jesus Christ copies of those of Apollonius of Tyana.

Pythagoras, the Samian Sage.--The god principal within us--In ancient times all sages were mediums--The effects of erroneous religious teaching of children almost ineradicable.

Ammonius Saccas, the pupil of Potamon.--The Book of Revelation written under spirit control by Apollonius--Christianity known under the name of Gnosticism.

Galerius, a Roman Emperor.--Why Diocletian issued his famous edict against the Christians.

George Deyverdun.--The Last Supper taken from the Eleusianian Mysteries--Gibbons' book, "Aenaeas, The Lawgiver of the Eleusinian Mysteries," destroyed by the clergy.

Heinrich E. G. Paulus.--The Gospel of St. Matthew--A remarkable communication.

Sigebert Havercamp.--The writings of Damis in existence as late as the Eighteenth Century.

Charles De Brosses.--The worship of the Fetish gods--Christianity a mixture of all preceding religions.

Christian Thomasius, Jurist and Philosopher.--Luther knew that Jesus Christ was a myth but dared not acknowledge it--The true cause of Materialism in Germany.

Saturninus, the Essenian Philosopher.--The founder of Gnosticism--The story of Jesus of Nazareth, and the Christian Scriptures the mixed systems of Brahmanic, Buddhistic, Jewish, Essenian and Gnostic teachings--Apollonius heals by the laying on of hands.

Cardinal Robert Bellarmine.--Compelled to testify by the disappointed hopes of millions who believed and trusted in Christianity--Refers to the portrait of Apollonius--All should know who the real Jesus was.

Hormisdas, a Roman Catholic Pontiff--Destruction of the Pauline Epistles--Eusebius a scoundrel--Jesus Christ worshiped in the form of a lamb--Romanism is Paganism changed into Christianity.

Appian, a Roman Historian.--His writings destroyed by the Christians--The Hindoo Chrishna changed into the Greek Christos.

John Fidenza, St. Bonaventura.--The doctrines of Apollonius in the hands of the Maronite Priests on Mt. Lebanon, Syria.

Annius of Viterbo, a learned Dominican Friar.--Startling revelations--The manuscripts saved from the Alexandrian library--The key to the old Egyptian manuscripts found at the entrance of the ancient temple of Apollo at Rome.

Mizraim, the Chaldaic king of Egypt.--The worship of the Egyptians--The signs of the Zodiac--New facts in history--Mizraim the name of a king and not the name of a country as claimed by historians.

Euxenus, a Pythagorean Philosopher.--The teacher of Apollonius--Explains the seven Pythagorean principles as taught in his day.

Jean Baptiste Colbert, Prime Minister of France.--The inscription on the marble throne at Adulis, referred to Apollonius of Tyana--The Armenians fire worshipers--The ancient Egyptian virgin Isis identical with the Christian Virgin Mary.

Godfrey Arnold, a German Mystic.--The communication of Euthalius confirmed.

August Von Schlegel, a German Philologist.--The Tamil language more ancient than the Sanscrit--The Tamil idea of the Trinity.

Bodhishormah, a Buddhist Priest.--The books of the New Testament from St. John to Revelations parodied from the versions of Bodhisatoua--The Gospels of Matthew, Mark and Luke derived from ancient Gymnosophic religions.

Servius Sulpicus Galba, a Roman Emperor.--Who the Jesus of Nazareth was that created such confusion at Jerusalem, A. D. 34-35.

Junianus Justinus, a Latin Historian.--More works mutilated by Christian writers--Hesus Christos changed to Jesus Christ in the days of Eusebius.

Plotina Pompeia, wife of the Emperor Trajan.--The famous letter of Pliny the Younger to Trajan--What the light of truth reveals--Ancient copies still in existence fraudently interpolated in order to manufacture proof of the existence of the Christians at an early period--The worship of Apollonius at Rome--The historical proofs of the existence of Jesus disappear under the light of these communications.

Facilidas, King of Abyssinia.--Some interesting testimony in regard to evolution.

Father Amiot, a French Jesuit.--Christianity cannot stand before unbiased thought and reason--All deistical ideas inconsistent with the laws of life and organization of matter.

Charles Francis Alter.--Interesting philological discoveries--The mystic symbols of the school of Ammonius Saccas.

Herennius, a contemporary of Plotinus.-- --Why Eclecticism was checked in its infancy--Pagan priests preferred to see their ceremonies continued through the The first writing or tablets of man's history were found in Ethiopia--Christianity contains all the ceremonies of the ancient pagans combined with a god that never existed--Plans for the formation of the highest and noblest system of religion ever known overthrown by Constantine the Great.
Amelius, a disciple of Plotinus.
Catholic church rather than have them become obsolete.

Strabo, Historian and Geographer.--"If the records of the past had been allowed to stand there would be no Christianity to-day"--Confirmatory proof that the portrait of the Nazarene is a true representation of.

Phraotes, King of Taxila.--The visit of Apollonius to India--Receives the sacred Testament of the Mountain of Light Circle from Iarchus--Light upon the Book of Matthew--Millions of spirits would rather cease to exist than that these revelations should come to mankind.

John Frederick Gronovius, Critic of the Seventeenth Century.--The works of Pliny, Livy and Sallust, very much changed in order to conceal the real origin of Christianity--Confirmatory proof in regard to the forgery of Pliny's letter.

Abulpharagius, bishop of Guba.--Christianity essentially the Sun Worship taught at Babylon by Zoroaster--The Jesuits supporting the opposition to the truth as revealed from the spirit world.

Minucius Felix, a Montanist Patriarch.--Where civilization originated--Christianity an outgrowth of Buddhism--Sun Worship and Egyptian Osirianism one and the same thing.

Griesbach.--Zodiacal interpretation of all religions--The five ancient Testaments--The incorrect translation of the Greek Testament.

Haico, the great Armenian King.--The Jewish legend of the Tower of Babel disposed of in an effective manner--The Old Testament belonged to the Armenian people and not to the Jews--The secret chambers of the Pyramids of Ethiopia.

Montanus, the Phrygian Ecstatic.--The teachings of Montanism--Their books the canons of Buddhism--Materialization in ancient times.

Akiba, a Jewish Rabbi.--Chronological forgeries resorted to in order to make the Jewish religion appear ancient.

Lucius Appuleius, a Satirist.--The difference between the teachings of Apollonius and Potamon--The Greek and Egyptian divinities identical with older gods.

M. Cocceius Nerva, Emperor of Rome.--Fifteen other gods besides the Hindoo Saviour Christos worshiped at Rome--History of them all based upon a god-begotten virgin-born man who was to die to save the world.

Herodes Agrippa II, King of Judea.--The true version of the trial of Paul before Agrippa as given in Acts.

Rabba Joseph.--The writings of Gamaliel tampered with by Christians.

Moses Maimonides.--The Augian Codex--Absolute proof that Apollonius of Tyana was St. Paul.

Procopius, the Secretary of Belisarius.--Eusebius changes the Hindoo Chrishna into the Jew Jesus Christ--Julian the Apostate did not recant upon his death-bed.

Eunomius, the great Arian leader.--Whence came the name Jesus Christ--Why the Council of Nice was convened--The attempt of the Emperor Constantine to blend the prevailing heathen religions.

Carneades, a Greek Philosopher.--Christosism converted into Christianity in the Fourth Century--The philosophy of Plato a combination of the doctrines concerning Christos and Prometheus.

Sotion, the teacher of Seneca.--Diana of the Ephesians supposed to be the virgin mother of the sun god Christos in the time of Sotion--A fatal mistake.

Septimus Geta, a Roman Emperor.--Rivalry existing between the followers of Christos and the worshipers of Apollo.

Jacob Joseph Von Gorres.--The plagiaristic nature of the Scriptures--No Hebrew literature until after the Babylonish captivity--The ancient Jewish history taken from the writings of Zoroaster.

Frederich Gesenius.--The Hebrew languages derived from the ancient Chaldean tongue--Etymology of the name Moses--The scribe Ezra revises the account of Daniel.

St. Chrysostom, a Christian Father.--All systems of religion amount to misunderstood spirit control--The important document contained in the Ambrosian Library.

Ananias, a Jewish High-priest.--Apollonius and not Christ accused before Felix--The only Christ preached in Judea was the Christos of Apollonius.

Charles Martel, King of France.--The worshipers of Jupiter, Hesus and Christos.

Radbod, King of Friesland.--Similarity between Christosism and Hesusism.

Winfred or St. Boniface.--Not a Catholic Christian but a priest of Christos--The books rejected at the Council of Nice.

Lucius of Cyrene, the Secretary of Damis.--The Apocalypse written by Apollonius.

Severus, Patriarch of Antioch.--The Monophysites--The attempt to make Hesus Christos a Jew.

Agabus. The folly of religion as a means to spiritual happiness--Mediums used to propagate the Apollonian system of religion.

John Biddle, an English Theologian.--The persecutions ordered by the Christian churches responsible for the overthrow of their power--Persecuted for denying the truth of the Trinity.

St. Francis De Sales, a Bishop of Geneva.--A defiant spirit--All proof is in the hands of the Catholic church--The priests have hidden their tracks well--His challenge accepted.

Silas or Silvanus, a Disciple of Apollonius of Tyana.--Interesting facts concerning the systems of Apollonius and Chrestus--New light on the Scriptures--Marcion and Lucian appropriated the theological labors of Apollonius.

Frumentius, an Abyssinian Bishop.--The Ethiopic version of Christosism--The founders of Christianity claim the solar Christos of Frumentius to be identical with their Jesus Christ.

Chrestus, the rival of Apollonius.--The subject of the disputed passage in Suetonius, not Jesus Christ but Chrestus--The teachings of Chrestus.

Aronamar.-- The difficulties attending spirit intercourse--The Council of Nabopolassar--The first Talmud--No Targums of the books of Daniel, Ezra and Nehemiah--Targums of those books would have shown their Chaldean origin.

St. Declan, an ancient Sun Worshiper.--St. Patrick a sun worshiper.--The round towers of Ireland--The literature of the Druids destroyed.

Leonardi Bruni, Papal Secretary.--The forgeries in the secret archives of the Vatican--Mutilations by Eusebius--The destruction of documents by Popes Celestine and Gregory.

St. Dominic De Guzman.--The Catholicism of spirit life--The persecution of the Albigenses.

Louis the Pious, King of France.--The mystic teachings of Dionysius the Areopagite--Jupiterean-Christosism.

Celestine III, a Roman Pontiff.--Suppressed manuscripts--What can be found in the library at Florence.

John Asser, Abbot of Sherburn.--The manuscripts of Alfred the Great--Fourteen crucified saviours--Jesus and Hesus preached alternately.

Innocent III, Pope of Rome.--An unwilling witness--The mutilation of the Alexandrian manuscript--The missing leaves--The psychology of spirits used to lead mortals astray.

Albertus Magnus.--Astrology furnishes the key to show who the real Jesus was--A pathetic statement.

Socrates Scholasticus, an Ecclesiastical Historian.--The communion service taken from the Eleusinian mysteries--Bacchus the god of wine, Ceres the god of corn--Where proof of the truth of these communications can be found.

Gabinus, a Roman Governor of Judea.--History of the Jews a mixture of the traditions of the Chaldeans and Armenians--Abraham a Chaldean.

Apianus. --The teachings of spirits in the Sixteenth Century--A pupil of Paracelsus.

Marcellinus. --The doctrines of the Trinity--State policy, not religious impulse caused Constantine to adopt Hesus Christos--Relation of Gymnosophism and Eclecticism to Christianity.

Lactantius.--The doctrine of the Trinity in existence in India 1600 years before the Christian era--An important communication showing the identity of Christianity and paganism.

Hermas, an Apostolic Father.--His suffering in spirit life--The Greek myth Prometheus the prototype of the Christian Jesus--The honor of the founders of Christianity impeached.

Iamblicus, a Syrian Philosopher.--The Sun the central object of the Christian theology--The concealed key.

Belzoni.-- Symbols of the Christian religion found on the Tombs of Ancient Thebes.

Ammonius the Peripatetic, an Alexandrian Philosopher.--Religious symbols--History of Jesus a re-deification of older gods.

Anastasius, Librarian of the Vatican.--No evidence to show that Jesus Christ ever existed--The pictures of Jesus taken from those of Apollonius--The Christian religion the outgrowth of the teachings of the Alexandrian schools.

Jonathan Ben Uzziel, one of the Writers of the Targums.--Moses a creation of Jewish priests--The legends and traditions of the Jewish people extend no further than Ezra the Scribe--Jewish and Chaldean history identical--Every man and woman their own redeemer.

Saadias-Gaon. --The Jews had no history as a people anterior to 450 B. C.

Arnold, Abbot of Citeaux.--The persecutor of the Albigenses--Terrible remorse of a spirit.

John Bainbridge, an English Astronomer.--The significance of the astronomical and astrological signs.

Charles Hardwick, an English Theologian.--India not the mother of civilization nor the originator of all religions.

Mesrop or Mesrob, an Armenian Theologian.--The Testament of Apollonius of Tyana--The Coptic or Egyptian version of the Scriptures--Apollonius worshiped as a god.

Paulinus, Archbishop of York.--His mutilation of the Scriptures--In spirit life he finds Jesus Christ to be Apollonius of Tyana--He copied after Eusebius.

St. Germain.--The original gospels written in the Syriac-Hebraic tongue--Copied into the Armenian tongue by Moses Chorensis--The Maronite monks of Mount Lebanon have valuable manuscripts in their possession.

Montacute.--The Druid worship of the God Hesus prevailed as late as the Fourteenth Century.

Francis Anthony Flemming, a Roman Catholic Priest.--St. Patrick not a Christian but a Druid priest.

Jacob Capo, an Architect.--The stones of pagan temples converted into Christian churches--The statue of Hesus of the Celtic Druids mounted in a church at Florence--The statues of Jesus and his twelve Apostles are pagan gods re-carved and modified to suit Christian requirements.

J. S. Semler.--Dying gods of virgins born, a mythical idea 15000 years old--Corroborative evidence to be found in the encyclopaedias of the Chinese and Japanese nations.

Cardinal Sancta De Caro.--Interesting account of the original gospels--When the first bible was printed all marginal notes on manuscript were dropped except those manufactured by the priests--The Samaritan copy of Ignatius of Antioch.

Pope Nicholas IV--The difficulty of communicating in the English tongue--The opposition of spirits--The twelve apostles of St. Peter's in Rome copied from the twelve gods transported from Olympus to Rome in the days of the Emperor Hadrian--Terrible conflict in spirit life.

Zoroaster.--Startling disclosures--The Jewish Book of Daniel contains the actual earthly experiences of Zoroaster--Zoroaster, not Daniel thrust into the lion's den--His works appropriated by the Jews--The Book of Revelation and the Book of Daniel open up the secrets of antiquity when properly interpreted and understood--A description of the ancient religions--Confounded in history with the elder Zoroaster--The disputed question "Who was the Darius mentioned in the Book of Daniel," settled at last--Corrections made in history.

Apollonius the Nazarene
By Dr. R. W. Bernard, B.A., M.A., Ph.D. (1964)

The Christ Conspiracy: The Greatest Story Ever Sold

Suns of God: Krishna, Buddha and Christ Unveiled

The Myth of the Historical Jesus

Character of the Voters Who Decided What Scriptures Should Be Considered Inspired

Forty-Nine Saviors raised up and killed in order to establish the Trinity, per Oahspe

