

Number	Abrev	Fname	Lname	Title	Date	Cost	Other
150.13	ABR	Michael	Abrams, Dr.	Twelve Conditions of a Miracle, The	2001	\$14.95	
613.00	ABR	Elliot D.	Abravanel and Elizabeth King	Body Type Program for Health, Fitness and Nutrition	1985	\$15.95	
133.90	ACH	Frater	Achad	Ancient Mystical White Brotherhood	1991		
248.30	ACH	Frater	Achad	Melchizedek Truth Principles	1988		
299.10	ACH	Frater	Achad	Melchizedek Truth Principles	1988		
610.00	ACH	Jeanne	Achterberg	Woman as Healer	1991	\$13.00	
158.12	ADA	Margo	Adair	Meditations on Everything Under the Sun	2001	\$21.95	
294.50	ADA	Robert	Adams	Silence of the Heart-Dialogues w/Robert Adams	1999	\$19.95	
613.20	AGA	Arthur, MD	Agatston	South Beach Diet, The	2003	\$24.95	
613.20	AGA	Arthur, MD	Agatston	South Beach Diet-Good Fats Good Carbs Guide, The	2004	\$7.99	
613.20	AGA	Arthur	Agatston, MD	South Beach Diet, The	2003	\$24.95	
248.40	AHO	Maria-Leena	AHO	Gift of Healing	1995	\$14.95	
613.20	AIR	Paavo	Airola, PHd, ND	How to Get Well- Handbook of Natural Healing	1981	\$12.95	
225.60	FOU	Regina Dawn	Akers	Holy Spirit's Interpretation of the New Testament, The	2007	\$36.00	
362.29	ALC		Alcoholics Anonymous	Big Book, Fourth Edition	2012		
362.20	ALC		Alcoholics Anonymous World Service	Twelve Steps and Twelve Traditions	2012		
306.70	ALL	Patricia	Allen, Dr. - Sandra Harmon	Getting to "I Do"	2002	\$12.50	
158.00	ALT	Robert M and Jane	Alter	How Long Till My Soul Gets it Right	2001	\$14.00	
616.89	AME	Daniel G	Amen, MD	Change Your Brain Change Your Life	2000	\$15.00	
613.70	AME		American Health Magazine	Relaxed Body Book, The	1986	\$12.95	
133.90	AND	George	Anderson	Lessons From The Light	2000		
158.00	AND	Mac	Anderson	Finding Joy- Simple Secrets to a Happy Life	2008		
133.60	AND	Mary-Alice and Richard	Anderson	Palmistry- How to read the visible part of your brain	1980		

133.90	AND	George	Anderson and Andrew Barone	Walking in the Garden of Souls	2001	\$23.95	
366.40	AND	Raymond	Andrea, F.R.C.	Technique of the Disciple, The	1980		
158.10	AND	Connirae & Tamara	Andreas	Core Transformation -Reaching the Wellspring Within	1994	\$21.50	
299.00	AND	Lynn	Andrews	Tree of Dreams- A Spirit Woman's Vision of Transition and Change	2001	\$21.95	
299.00	AND	Lynn V	Andrews	Crystal Woman- The Sisters of the Dreamtime	1987	\$12.99	
299.00	AND	Lynn V	Andrews	Dark Sister- A Sorcerer's Love story	1995	\$13.00	
299.00	AND	Lynn V	Andrews	Flight of the Seventh Moon	1984	\$13.00	
299.00	AND	Lynn V	Andrews	Jaguar Woman	1985	\$7.95	
299.00	AND	Lynn V	Andrews	Medicine Woman	1981		
299.00	AND	Lynn V	Andrews	Shakkai	1993	\$14.00	
299.00	AND	Lynn V	Andrews	Star Woman- We are Made from Stars and to the Stars we Must Return	1986	\$16.95	
299.78	AND	Lynn V	Andrews	Teachings Around the Sacred Wheel	1990	\$11.00	
1.94	AND	Shirley	Andrews	Atlantis- Insights from a Lost Civilization	1997	\$12.95	
133.10	AND	Ted	Andrews	Enchantment of the Faerie Realm	1993	\$10.00	
615.80	AND	Ted	Andrews	Healer's Manual, The- a beginner's guide to energy therapies	1998	\$12.95	
133.80	AND	Ted	Andrews	How to Develop and Use Psychometry	1995	\$4.99	
133.90	AND	Ted	Andrews	How to Meet and Work with Spirit Guides	1995	\$4.99	
133.90	AND	Ted	Andrews	How to Meet and Work with Spirit Guides	1997	\$4.99	
133.90	AND	Ted	Andrews	How to See and Read the Aura	1994	\$3.95	
1.90	AND	Colin	Andrews and Stephen Spignesi	Crop Circles- Signs of Contact	2003	\$17.99	
133.30	ANK	Darryl	Anka	Bashar: Blueprint For Change	1990		
133.90	ANK	Darryl	Anka	BASHAR: Blueprint for Change	1990	\$13.95	
133.90	ANK	Darryl	Anka & Luana Ewing	Bashar: Blue Print for Change	1990	\$13.95	
CD017	AQU		Aquarius Int'l Music	Chants, Reiki, Didgeridoo, World music	1996		Music
294.50	ARD	Arjuna	Ardagh	Awakening Into Oneness	2009	\$15.95	
613.00	ARD	Donald	Ardell, Dr.	14 Days to a Wellness Lifestyle	1982	\$10.95	
133.00	ARE		ARE	A Search for God	1982		

001.94	ARG	Jose	Arguelles	Mayan Factor, The- Path Beyond Technology	1996	\$16.00	
1.90	ARG	Jose	Arguelles, PhD	Time & The Technosphere- the Law of Time in Human Affairs	2002	\$20.00	
294.30	ARM	Karen	Armstrong	Buddha	2001	\$19.95	
211.00	ARM	Karen	Armstrong	Case for God, The	2009	\$16.95	
177.00	ARM	Karen	Armstrong	Twelve steps to a Compassionate Life	2010	\$14.00	
618.90	ARN	L. Eugene	Arnold	Helping Parents Help Their Children	1978	\$17.50	
128.00	ARN	William	Arntz, Betsy Chase & Marke Vicente	What the Bleep Do We (K)now!?	2003	\$16.95	
613.00	ARO	Stephen	Aronson and Michael F. Mascia	Stress Management Workbook, The	1981	\$8.95	
291.00	ARR	Angeles	Arrien, PHD.	The Four-Fold Way- Walking the Paths of the Warrior, teacher, Healer and Visionary	1993	\$17.00	
291.30	ART	Lauren	Artress	Walking a Sacred Path- (Labyrinth)	1995	\$18.00	
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume I	1942		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume I	1980		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume II	1980		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume II	1979		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume II	1971		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume III	1982		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume III	1982		
289.90	ARE		Assoc of Research and Enlightenment	A Search for God - Volume III	1982		
133.90	ATW	P.M.H.	Atwater	Coming Back to Life: The After-Effects of the Near-Death Experience	1988	\$3.95	
248.48	AUG	David	Augsburger	Caring Enough to Confront	1981		
201.40	BAC	Marcus	Bach	Major Religions of the World	1959		

131.00	BAC	Marcus	Bach	World of Serendipity, The	1970		
291.40	BAC	Marcus	Bach	World of Serendipity, The	1970		
615.00	BAC	Edward	Bach & F.J. Wheeler	Bach Flower Remedies	1997	\$12.95	
291.40	BAC	Marcus	Bach, Dr	Adventures in Faith	1959	\$0.00	
291.40	BAC	Marcus	Bach, Dr	World of Serendipity, The	1970	\$0.00	
613.25	BAC	Edward	Bach, MD & F.J. Wheeler, MD	Bach Flower Remedies, The	1979	\$7.95	
615.00	BAG	Bodo	Baginski	Reiki – Universal Life Energy	1988		
133.00	BAI	Alice A	Bailey	Discipleship in the New Age 1	1981		
299.93	BAI	Alice A	Bailey	Esoteric Psychology II	1975		
299.93	BAI	Alice A	Bailey	Esoteric Psychology II	1975		
133.00	BAI	Alice A	Bailey	Treatise on Cosmic Fire, A	1967		
C	BAK	Dianne	Baker	Ted Bear's Magic Swing	1994		Children
615.80	BAL	James F & Phyllis A	Balch	Prescription for Nutritional Healing	1990	\$16.95	
615.80	BAL	James F, MD	Balch & Phyllis A Balch, CNC	Prescription for Nutritional Healing	1990	\$16.95	
291.40	BAL	Christina	Baldwin	Life's Companion	1991	\$10.95	
291.40	BAL	Christina	Baldwin	Life's Companion - Journal Writing	1990		
808.00	BAL	Christina	Baldwin	Storycatcher	2005	\$14.95	
811.00	BAL	Marshall Stewart	Ball	Kiss of God- The Wisdom of a Silent Child	1999	\$9.95	
135.00	BAL	Pamela	Ball	Power of Creative Dreaming, The	2006		
133.43	BAL	Pamela J.	Ball	Natural Magic	2002		
181.40	BAL	Ramesh S.	Balsekar	Final Truth, The- A Guide to Ultimate Understanding	1989		
158.10	Ban	Richard	Bandler	Using Your Brain For A Change	1985		
616.89	BAN	Richard	Bandler & John Grinder	Reframing- Neuro-Linguistic Programming & the Transformation of Meaning	1982	\$2.50	
615.80	BAR	Marc Ian	Barasch	Healing Path, The	1995	\$11.95	
291.20	BAR	Anne	Baring & Jules Cashford	Myth of the Goddess, The- Evolution of an Image	1993	\$26.00	
616.97	BAR	V. Michael	Barkette, MD	Diagnosing your own Food Allergies	1992	\$10.00	

616.40	BAR	Broda O.	Barnes, MD & Lawrence Galton	Hypo-Thyroidism: The Unsuspected Illness	1976	\$25.00	
612.01	BAT	F.	Batmanghelidj, MD	Your Body's Many Cries for Water	1997	\$14.95	
294.30	BAY	Ezra	Bayda	At Home in the Muddy Water	2003		
294.30	BAY	Jan Chozen	Bays, MD	How to Train a Wild Elephant & other Adventures in Mindfulness	2011	\$14.00	
C	BEA	Holly	Bea	Good Night God	2000	\$17.00	Children
299.70	BEA	Sun	Bear & Wabun	Medicine Wheel, The - Earth Astrology	1992	\$11.00	
299.70	BEA	Sun	Bear & Wabun	Medicine Wheel, The- Earth Astrology	1986	\$6.95	
616.80	BEA	Melody	Beattie	Language of Letting Go, The - Daily Meditations for CoDependents	1990	\$9.95	C-1
616.80	BEA	Melody	Beattie	Language of Letting Go, The - Daily Meditations for CoDependents	1990	\$14.95	C-2
591.19	BEC	Robert O.	Becker MD & Gary Seldon	Body Electric, The	1987	\$14.00	
591.19	BEC	Robert O	Becker, MD & Gary Seldon	Body Electric, The	1985	\$11.00	
DVD012		Michael Bernard	Beckwith	The Answer is YOU	2009		
221.95	BEE	M.A.	Beek	Journey through the old Testament, The	1959	\$3.95	
289.98	BEH	Genevieve	Behrend	Your Invisible Power	2013		
289.90	BEH	Genevieve	Behrend	Your Invisible Power- The mental science of Thomas Troward	1980	\$4.95	
133.60	BEN	William	Benham	Laws of Scientific Hand Reading, The	1974		
133.60	BEN	William G	Benham	How to Choose Vocations from the Hand	1995	\$14.95	
248.00	BEN	Joseph	Benner	Impersonal Life, The	1988		
613.70	BEN	Bija	Bennett	Emotional Yoga- How the body Can heal the mind	2002	\$16.00	
248.40	BEN	Dennis & Rita	Bennett	Holy Spirit and You, The	1971		
615.80	BEN	Herbert	Benson, MD	Timeless Healing- The Power and Biology of Belief	1997	\$13.00	
C	BER	Barbara Helen	Berger	Jewel Heart, The	1994	\$15.95	Children
613.20	BER	Stuart	Berger, MD & Marcia Coen	Southampton Diet	1982		
615.00	BLI		Berkeley Holistic Health Center	Holistic Health Handbook, The-Living Well in a New Age	1985	\$14.95	

613.00	BER		Berkley Holistic Health Center	Holistic Health Handbook, The	1984	\$12.95	
613.00	BER		Berkley Holistic Health Center	Holistic Health Livebook, The	1981	\$11.95	
C	BER	Rusty	Berkus	Life is a Gift	1982		Children
289.00	BER	Clinton	Bernard	Charles Fillmore Concordance	1975		C.2
133.80	BES	Annie	Besant & CW Leadbeater	Thought-Forms	1986	\$7.50	
212.00	BES	Annie	Besant & Leadbeater, C.W.	Thought Forms	1925, 1	\$7.50	Unity
154.63	BET	Betty	Bethards	Dream Book, The Symbols for Self-Understanding	1987		
B	BET	Betty	Bethards	Seven Steps to Developing Your Intuitive Powers	2001	\$13.95	
153.44	BET	Betty	Bethards	Way of the Mystic, The	1995	\$12.95	
294.50	BHA		Bhagavad-Gita	Bhagavad-Gita- A book of Hindu Scriptures	1959		
133.60	BIC	Gerald E	Bicom	Handology-How to Unlock the Hidden Secrets of your Life	1989	\$12.95	
133.60	BIR	Ghanshyam Singh	Birla	Destiny in the Palm of your Hand	2000	\$19.95	
615.80	BLA	Michael	Blake	Natural Healer's Acupressure Handbook - G-Jo Fingertip Technique, The	1977	\$7.95	
615.32	BLA	Michael	Blate	G-Jo Institute Manual of Medicinal Herbs, The	1983		
615.82	BLA	Michael	Blate	Nature Healer's Acupressure Handbook, Volume II, the: Advanced G-Jo	1982	\$14.95	
294.34	BLO	John	Blofeld	Mantras – Sacred Words of Power	1977		
291.44	BLO	Venice	Bloodworth	Key to Yourself- Opening the Door to a Joyful Life from Within	1980	\$9.95	
222.10	BLO	Harold	Bloom and David Rosenberg	The Book of J	1991	\$13.00	
613.00	KUB	Harold	Bloomfield and Robert B. Kory	Holistic Way to Health & Happiness, The	1978	\$8.95	
158.12	BLO	Harold H.	Bloomfield, Md	TM- Discovering Inner Energy and Overcoming Stress	1975	\$1.95	
153.40	BLY	Laureli	Blyth	Brain Power	2002		
232.90	BOC	Janet	Bock	Jesus Mystery, The- The lost years and unknown Travels	1985	\$6.95	

133.80	BOD	Harry	Boddington	Materializations	1992	\$2.00	
204.00	BOD	Stephan	Bodian	Wake Up Now	2008	\$18.95	
133.90	BOD	Echo	Bodine	Echoes of the Soul	1999	\$12.95	
DVD009	BOD		Body, Mind and Spirit	Orbs, The Veil is Lifting	2007	\$29.95	Documen tary
181.00	BOL	Laurence G.	Boldt	Tao of Abundance, The	1999	\$20.00	
133.90	BOL	Henry Leo	Bolduc	Journey Within, The- Past Life Regression and Channeling	1988	\$8.95	
808.00	BOL	Henry Leo	Bolduc	your Experience	1996	\$14.95	
181.00	BON	Rima	Bonario, Jane Simmons, Kelly Isola	Who have you come here to BE? 101 possibilities for contemplation	2010	\$24.95	
181.00	BON	Rima	Bonario, Jane Simmons, Kelly Isola	Who have you come here to BE? 101 possibilities for contemplation	2010	\$24.95	
818.00	BOO	J. Allen	Boone	Kinship with All Life	1976	\$13.95	
294.30	BOO	Sylvia	Boorstein	Don't Just Do Something, Sit There	1996		
133.00	BOR	Anthony	Borgia	Life in the Word Unseen	2000		
291.40	BOR	Joan	Borysenko	A Woman's Journey to God- Finding the Feminine Path	1999		
291.40	BOR	Joan	Borysenko, PhD	7 Paths to God- The ways of the Mystic	1997	\$8.95	
615.80	BOR	Joan	Borysenko, PhD	Minding the Body, Mending the Mind	2007	\$16.95	
305.60	BOR	Joan	Borysenko, PhD	Woman's Book of Life, A	1996	\$24.95	
615.80	BOR	Joan & Miroslav	Borysenko, PhD	Power of the Mind to Heal, The	1994	\$12.95	
613.32	BOT		Bottom Line Publications	World's Greatest Treasury of Health Secrets, The	2006		
158.10	BOW	Will	Bowen	Complaint Free World, A- Take the 21-Day Challenge	2007	\$16.95	
294.30	BRA	Tara	Brach, PhD	Radical Acceptance- Embracing your Life with the Heart of a Buddha	2003		
158.10	BRA	Gregg	Braden	Awakening to Zero Point	1997	\$17.95	
299.93	BRA	Gregg	Braden	God Code, The	2004	\$24.95	
001.9	BRA	Gregg	Braden	Isaiah Effect, The	2000	\$14.00	
158.10	BRA	Gregg	Braden	Walking Between the Worlds	1997	\$17.95	
248.40	BRA	Paul S.	Bragg	miracle of fasting, The	1975	\$3.00	

158.00	BRE	Sarah Ban	Breathnach	Simple Abundance	1995		
291.40	BRE	Sarah Ban	Breathnach	Something More - Excavating your Authentic Self	1998		
291.40	BRE	Sarah Ban	Breathnach	Something More - Excavating your Authentic Self	1998		
615.80	BRE	Barbara Ann	Brennan	Light Emerging-The Journey of Personal Healing	1993	\$22.50	
615.82	BRE	Richard	Brennan	Alexander Technique Manual, The	1996	\$19.95	
131.00	BRE	Anne	Brewer	Power of Twelve, The	1999	\$17.95	
613.20	BRI	Mark	Bricklin	Lose Weight Naturally	1989	\$24.95	
615.00	BRI	Mark	Bricklin	Practical Encyclopedia of Natural Healing, The	1976	\$12.95	
615.50	BRI	Mark	Bricklin	Practical Encyclopedia of Natural Healing, The	1976		
616.00	BRI	Mark	Bricklin	Practical Encyclopedia of Natural Healing, The	1983		
133.60	BEL	Jagat S.	Bright	Dictionary of Palmistry, The			
131.00	BRI	Claude	Bristol	Magic of Believing, The	1969	\$4.69	
133.90	BRO	Harmon H	Bro, PhD	Edgar Cayce on Religion and Psychic Experience	1970	\$2.95	
133.60	BRO	Marcel	Broekman	Complete Encyclopedia of Practical Palmistry, The	1972		
291.40	BRO	Sandra C	Brossman	Awakening to Oneness	2001	\$14.95	
291.40	BRO	Sandra C	Brossman	Awakening to Oneness	2001	\$14.95	
291.40	BRO	Sandra C.	Brossman	Awakening to Oneness	2001	\$14.95	
616.88	BRO	Barbara B.	Brown	Between Health & Illness	1985	\$3.95	
133.00	BRO	Kingdon L	Browne	Power of Psychic Awareness, The	1973	\$4.95	
133.00	BRO	Sylvia	Browne	Adventures of a Psychic	1998	\$12.95	
133.90	BRO	Sylvia	Browne	Blessings from the Other Side	2000	\$17.95	
133.90	BRO	Sylvia	Browne	Blessings from the Other Side	2000	\$17.95	
291.20	BRO	Sylvia	Browne	Book of Angels	2003	\$13.95	C-2
716.00	BRO	Sylvia	Browne	Book Of Angels	2003		
133.90	BRO	Sylvia	Browne	Contacting your Spirit Guide	2003	\$17.95	
133.90	BRO	Sylvia	Browne	Exploring the Levels of Creation	2006	\$19.95	
133.90	BRO	Sylvia	Browne	Exploring the Levels of Creation	2006	\$19.95	
133.93	BRO	Sylvia	Browne	God, Creation and Tools for Life	2000		
133.90	BRO	Sylvia	Browne	God, Creation, and Tools for Life	2000	\$13.95	
299.90	BRO	Sylvia	Browne	Meditations	2000	\$9.95	
133.93	BRO	Sylvia	Browne	Nature of Good and Evil, The	2001		
133.90	BRO	Sylvia	Browne	Past Lives, Future Healing	2001		

133.90	BRO	Sylvia	Browne	Soul's Perfection - Book 2	2000	\$13.95	
133.00	BRO	Sylvia	Browne & Antoinette Mary	Adventures of a Psychic	1998	\$12.95	
248.80	BRU	Bruce & Stan	Bruce & Stan	God is in the Hard Stuff	2005	\$19.95	
615.00	BUC	Diane Dincin	Buchman	Herbal Medicine, The Natural Way to Get Well	1980	\$12.95	
133.90	BUC	Raymond	Buckland & Hereward Carrington	Amazing Secrets of the Psychic World	1976	\$2.95	
616.40	BUD	Martin L	Budd	Low Blood Sugar (Hypoglycemia) The 20th Century Epidemic?	1982	\$5.95	
299.31	BUD	E.A. Wallis	Budge	Egyptian Book of the Dead	1967	\$3.95	
133.90	BUH	William	Buhlman	Adventures Beyond the Body	1996	\$15.00	
294.30	BUK	John Daishin	Buksbazen	Zen Meditation in Plain English	2002	\$12.95	
158.10	BUR	Jane B.	Burka, Ph.D. & Lenora M. Yhuen, Ph.D.	Procrastination- Why You Do It, What to Do About It	1983		
202.15	BUR	Sophy	Burnham	Book of Angels, A	2011	\$16.95	
613.00	BUR	David D.	Burns, MD	Feeling Good-The New Mood Therapy	1981	\$3.95	
133.90	BUR	Todd	Burpo w/Lynn Vincent	Heaven is for Real	2010	\$16.99	
170.44	BUR	Tony	Burroughs	Law of Agreement, The	2012	\$14.95	
133.00	BUR	Elizabeth M.	Burrows	Pathway of the Immortal	1980	\$0.00	
294.30	BUR	E.A.	Burt	Teachings of the Compassionate Buddha, The	1963	\$0.60	
152.41	BUS	Leo	Buscaglia	Born for Love- Reflections on Loving	1993	\$11.00	
158.20	BUS	Leo F	Buscaglia, PH.D	Loving Each Other	1984	\$7.21	
131.32	BUS	Leo F	Buscaglia, PH.D	Personhood. The Art of Being Fully Human	1982	\$6.95	
158.20	Bus	Leo	Buscaglia, Ph.D.	Living, Loving & Learning	1982		
220.60	BUS	Tony	Bushby	Bible Fraud, The	2001	\$18.95	
133.80	BUT	W.E.	Butler	How to Read the Aura, Practice Psychometry, Telepathy and Clairvoyance	1978	\$4.95	
135.00	BUT	W.E.	Butler	Lords of Light, The path of initiation in the Western Mysteries	1990	\$10.95	
253.53	BUT	Tom	Butler-Bowden	50 Self-Help Classics	2003	\$19.95	
289.90	BUT	Eric	Butterworth	Breaking the Ten Commandments	2011	\$14.99	
289.90	BUT	Eric	Butterworth	Celebrate Yourself and Other Inspiritual Essays	2006	\$13.95	Unity
289.90	BUT	Eric	Butterworth	Celebrate Yourself!	1984		Unity

289.90	BUT	Eric	Butterworth	Celebrate Yourself!	1997	\$9.95	Unity book
248.40	BUT	Eric	Butterworth	Concentric Perspective, The	1989		Unity
232.90	BUT	Eric	Butterworth	Discover the Power Within You	1992	\$14.99	
232.95	BUT	Eric	Butterworth	Discover the Power Within You	1992	\$14.00	
248.40	BUT	Eric	Butterworth	Life is for Loving	1973	\$4.95	First Edition
289.90	BUT	Eric	Butterworth	MetaMorality	1988		Unity book
289.90	BUT	Eric	Butterworth	MetaMorality	1988	\$9.99	
289.90	BUT	Eric	Butterworth	Spiritual Economics	1998	\$10.95	Unity
248.00	BUT	Eric	Butterworth	Spiritual Economics	1996	\$9.95	
289.90	BUT	Eric	Butterworth	Spiritual Economics	1983		Unity
289.90	BUT	Eric	Butterworth	Spiritual Economics	1988		Unity
289.90	BUT	Eric	Butterworth	Spiritual Economics- The Principles & Process of True Prosperity	1998	\$10.95	Unity
241.68	BUT	Eric	Butterworth	Spiritual Economics- the prosperity process	1988		
615.00	Bye	Dwight C.	Byers	Better Health With Foot Reflexology	1983		
131.00	BYR	Rhonda	Byrne	Secret, The	2006	\$23.95	
131.00	BYR	Rhondaa	Byrne	Secret, The	2006	\$23.95	
289.90	CAD	H. Emelie	Cady	How I used the Truth	1988		03-50
289.90	CAD	H. Emelie	Cady	Lessons in Truth			Unity C-2
289.90	CAD	H. Emelie	Cady	Lessons in Truth	1944		Unity
289.90	CAD	H. Emelie	Cady	Lessons in Truth			3
289.90	CAD	H. Emelie	Cady	Miscellaneous Writings	1937		Unity
289.90	CAD	H. Emelie	Cady	How I Used Truth	1957		
289.90	CAD	H. Emelie	Cady	Lessons in Truth			Unity-set
289.90	CAD	H. Emelie	Cady	Lessons in Truth			
289.90	CAD	H. Emelie	Cady	Lessons in Truth		\$3.00	
289.97	CAD	H. Emelie	Cady	Lessons In Truth			
613.26	CAL	Cherie	Calbom & Maureen Keane	Juicing for Life	1992	\$10.36	

289.30	CAL	Kathy L.	Callahan, PHD.	Unseen Hands & Unknown Hearts-A Miracle of Healing Created Through Prayer	1995	\$15.95	
DVD013		James	Cameron	Avatar	2010		
153.30	CAM	Julia	Cameron	Artist's Way, The- A Spiritual Path to Higher Creativity	2002	\$15.95	
153.30	CAM	Julia	Cameron	Artist's Way, The-A Spiritual Path to Higher Creativity	1992		
153.30	CAM	Julia	Cameron	Vein of Gold, The- A Journey to Your Creative Heart	1996		
153.30	CAM	Julia	Cameron	Vein of Gold, The-A Journey to Your Creative Heart	1997	\$15.95	
291.13	CAM	Joseph	Campbell & Bill Moyers	Power of Myth, The	1988	\$19.95	
291.40	CAM	Peter A	Campbell & Edwin M McMahon	Bio-Spirituality- Focusing as a way to grow	1985	\$6.95	
615.00	CAM	Anthony	Campbell, MD	Natural Health Handbook	1984	\$12.98	
158.12	CAN	Jack	Canfield and Mark Victor Hansen	Chicken Soup for the Soul	1996		
617.56	CAN	Jesse	Cannone	7-Day Back Pain Cure, The	2009	\$14.95	
282.00	CAN	Raniero	Cantalamesa	Inspiration from the letters of Padre Pio	2008	\$23.95	
155.90	CAP	Sandi	Caplin & Gordon Lang	Grief's Courageous Journey, A workbook	1996	\$12.95	
299.70	CAR	Ken	Carey	Return of the Bird Tribes	1988	\$11.95	
158.10	CAR	Richard	Carlson, PH.D	Don't Sweat the Small Stuff...and it's all small stuff	1997	\$5.79	
155.90	CAR	Richard	Carlson, PH.D	What About the Big Stuff?	2002		
158.10	CAR	Richard	Carlson, Ph.D.	Don't Sweat the Small Stuff. . And it's all small stuff	1997	\$11.95	
158.00	CAR	Richard	Carlson, Ph.D.	Don't Sweat the Small Stuff...and it's all small stuff	1997	\$9.95	
158.10	CAR	Richard	Carlson, Ph.D.	Easier Than You Think- because life doesn't have to be so hard	2005		
248.00	CAR	Merlin R	Carothers	Power in Praise	1972	\$1.95	
248.00	CAR	Merlin R	Carothers	Praise Works!	1973	\$11.95	
615.50	CAR	Jean	Carper	Miracle Cures	1997	\$25.00	
158.10	CAR	Patricia	Carrington, PhD	Freedom in Meditation	1977	\$8.95	
248.32	CAR	James P.	Carse	Silence of God-Meditations on Prayer, The	1995	\$11.00	

133.30	CAR	Mary Ellen	Carter	Edgar Cayce on Prophecy	1968		
133.30	CAR	Mary Ellen	Carter	Edgar Cayce on Prophecy	1968		
615.80	CAR	Mildred	Carter	Hand Reflexology: Key to Perfect Health	1975	\$4.95	
615.80	CAR	Mildred	Carter	Hand Reflexology: Key to Perfect Health	1981	\$4.95	
615.80	CAR	Mildred	Carter & Tammy Webber	Body Reflexology-Healing at Your Fingertips	1994	\$9.95	
299.70	CAS	Carlos	Castaneda	Second Ring of Power, The	1977	\$9.95	
615.50	CAY	Edgar	Cayce	An Edgar Cayce Health Anthology	1979	\$3.95	
133.00	CAY	Edgar	Cayce	Edgar Cayce on Jesus and his Church	1972	\$0.95	
133.90	CAY	Edgar	Cayce	Edgar Cayce on Religion and Psyche Experience	1970	\$0.95	
133.80	CAY	Edgar	Cayce	Face to Face- 12 Readings interpreted for today	1987	\$8.95	
133.00	CAY	Edgar	Cayce	Revelation- Commentary based on a study of 23 psychic discourses	1996	\$14.95	
133.00	CAY	Edgar	Cayce	Story of Jesus	1976	\$3.50	
152.40	CAY	Hugh Lyn	Cayce	Faces of Fear - Overcoming Life's Anxieties	1980	\$9.95	
133.80	CAY	Hugh Lynn	Cayce	Edgar Cayce Reader #2, The	1969	\$0.75	
133.80	CAY	Hugh Lynn	Cayce	Edgar Cayce Reader, The	1969	\$0.75	
133.00	CAY	Hugh Lynn	Cayce	Incredible Story of Edgar Cayce, The	1969	\$3.00	
135.30	CAY	Hugh Lynn	Cayce & others	Dreams, The Language of the Unconscious	1994	\$6.95	
291.23	CER	Gina	Cerminara	Many Lives, Many Loves	1974	\$1.50	
129.40	CER	Gina	Cerminara	World Within, The	1985	\$7.95	
615.89	CER	J.V.	Cerney	Acupuncture without Needles	1999		
615.80	CHA	Pedro	Chan	Finger Acupressure	1991	\$4.95	
615.82	CHA	Pedro	Chan	Finger Acupressure	1982		
613.00	CHA	Tran Tien	Chanh, MD PhD	Unbalanced Diet Approach to a Slimmer You, The	1988		
595.00	CHA	Teilhard de	Chardin	Phenomenon of Man, The	1965	\$1.95	
914.40	CHA	Bruce	Chatwin	The Songlines	1989		
133.60	CHE		Cheiro	Cheiro's Language of the Hand	1987	\$7.95	
133.60	CHE		Cheiro	Cheiro's Palmistry for All	1988	\$9.95	
613.71	CHI	Mantak	Chia	Awaken Healing Energy Through the Tao	1983	\$10.95	
615.82	CHI	Mantak	Chia	Chi Self-Massage- The Taoist Way of Rejuvenation	1989	\$10.95	
613.00	CHI	Mantak	Chia	Chi Self-Massage. The Taoist Way of Rejuvenation	1987	\$9.95	

299.50	CHI	Mantak	Chia and William U Wei	Living in the Tao - The Effortless Path of Self-Discovery	2009	\$22.95	
153.00	CHI	Doc	Childre, Howard Martin, Deborah Rozman, Rollin McCraty	Heart Intelligence	2016	\$12.00	
153.00	CHI	Doc	Childre, Howard Martin, Deborah Rozman, Rollin McCraty	Heart Intelligence	2016	\$12.00	
155.90	CHI	Elaine	Childs-Gowell, ARNP, PhD	Good Grief Rituals	1992	\$8.95	
615.50	CHO	Master	Choa Kok Sui	Advanced Pranic Healing	2000	\$25.00	
294.34	CHO	Pema	Chodron	Start Where You Are	2001	\$19.95	
158.20	CHO	Erika J and Margaret Paul	Chopich	Healing Your Aloneness	1990	\$9.95	
291.00	CHO	Deepak	Chopkra	How to Know God	2000	\$14.95	
615.50	CHO	Deepak	Chopkra	Quantum Healing- Exploring the frontiers of the Mind/Body Medicine	1990	\$14.95	
650.10	CHO	Deepak	Chopkra	Seven Spiritual Laws of Success- practical guide to the fulfillment of your dreams	1994	\$12.95	
DVD015	CHO	Deepak	Chopra	Jesus and the Awakening to God-Consciousness	2008	\$24.95	
158.20	CHO	Deepak	Chopra	Path to Love, The	1997		
650.10	CHO	Deepak	Chopra	Seven Spiritual Laws of Success, The	1994	\$14.00	
128.00	CHO	Deepak	Chopra	Spontaneous Fulfillment of Desire, The	2003	\$14.00	
128.00	CHO	Deepak	Chopra	Spontaneous Fulfillment of Desire, The	2003	\$23.00	
232.00	CHO	Deepak	Chopra	Third Jesus, The	2008	\$24.00	C-1
232.00	CHO	Deepak	Chopra	Third Jesus, The	2008	\$24.00	C-2
291.44	CHO	Deepak	Chopra	Way of the Wizard, The- 20 Spiritual Lessons for Creating the Life You Want	1995	\$15.95	
154.20	CHO	Deepak	Chopra, Debbie Ford, Marianne Williamson	Shadow Effect, The- Illuminating the Hidden Power of your True Self	2010	\$14.99	
612.60	CHO	Deepak	Chopra, MD	Ageless Body Timeless Mind	1994	\$14.00	
612.60	CHO	Deepak	Chopra, MD	Ageless Body, Timeless Mind	1993	\$22.00	
158.10	CHO	Deepak	Chopra, MD	Book of Secrets, the- Unlocking the Hidden Dimensions of your Life	2004	\$23.00	

330.10	CHO	Deepak	Chopra, MD	Creating Affluence	1997	\$14.00	
330.10	CHO	Deepak	Chopra, MD	Creating Affluence	1993	\$12.95	
291.40	CHO	Deepak	Chopra, MD	How to Know God	2000		
291.40	CHO	Deepak	Chopra, MD	How to know God	2000	\$24.00	
291.40	CHO	Deepak	Chopra, MD	How to know God	2000		
619.00	CHO	Deepak	Chopra, MD	Journey into Healing	1994	\$15.00	
616.86	CHO	Deepak	Chopra, MD	Overcoming Addictions	1997		
615.50	CHO	Deepak	Chopra, MD	Perfect Health	1991	\$8.89	
615.50	CHO	Deepak	Chopra, MD	Perfect Health-The Complete Mind/Body Guide	1991	\$14.00	
613.00	CHO	Deepak	Chopra, MD	Quantum Healing	1990		
613.00	CHO	Deepak	Chopra, MD	Quantum Healing	1990	\$12.95	
615.50	CHO	Deepak	Chopra, Md	Quantum Healing- Exploring the Frontiers of the Mind/Body Medicine	1990	\$12.95	
650.10	CHO	Deepak	Chopra, MD	Seven Spiritual Laws of Success	1994	\$14.00	
650.10	CHO	Deepak	Chopra, MD	Seven Spiritual Laws of Success, The	1994	\$16.00	
616.00	CHO	Deepak	Chopra, MD	Unconditional Life	1991	\$21.50	
616.00	CHO	Deepak	Chopra, MD	Unconditional Life- Discovering the power to fulfill your dreams	1992	\$13.95	
133.80	CHO	Sonia	Choquette, Ph.D.	The Psychic Pathway- A Workbook for Reawakening the Voice of Your Soul	1994	\$18.00	
523.10	CLA	Glenn	Clark	Man who Tapped the Secrets of the Universe, The	1981	\$5.00	
248.00	CLA	Rebecca	Clark	Breakthrough	1979		Unity
248.80	CLA	David	Clarke, PhD	Men are Clams Women are Crowbars	1998	\$9.99	
294.39	CLE	Thomas	Cleary	Pocket Zen Reader, The	1999	\$6.95	
289.90	CLO	William A.	Clough	How to Claim Your Good	1960		Unity-First Edition
289.90	CLO	William A.	Clough	How to Claim Your Good	1960		Unity-First Edition
133.90	CLO	Barbara Hand	Clow	Heart of the Christos- Starseeding from the Pleiades	1989	\$15.00	

133.90	CLO	Barbara Hand	Clow	Heart of the Christos, Starseeding from the Pleiades	1989	\$10.95	
133.00	COB	Chuck	Coburn	Reality is just an Illusion	1999	\$9.95	
291.40	COH	Alan	Cohen	Deep Breath of Life, A	1997	\$13.95	
110.00	COH	Alan	Cohen	Dragon Doesn't Live Here Anymore, The	1990	\$9.95	
110.00	COH	Alan	Cohen	Dragon Doesn't Live Here Anymore, The	1981	\$8.95	
248.80	COL	Terry	Cole-Whittaker	Love & Power I A World Without Limits	1989		
131.30	COL	Robert	Collier	Secret of the Ages, The	2007	\$10.00	
135.30	COL	Ann Ree	Colton	Watch your Dream	1981	\$10.00	
135.30	COL	Ann Ree	Colton	Watch your Dreams	1973		
204.40	CON	Janet	Conner	Lotus and the Lily, The	2012	\$16.95	
291.20	CON	David	Connolly	In Search of Angels	1994	\$8.95	
613.20	CON	Sonja L.	Connor, MS RD & William E Connor MD	New American Diet, The	1989	\$13.00	
291.20	CON	D.J.	Conway	Maiden, Mother, Crone	1994	\$12.95	
133.90	COR	Patricia	Cori	Where Pharaohs Dwell- One Mystic's Journey through the Gates of Immortality	2009	\$16.95	
133.60	COS	Maria	Costavile	How to Read Palms	1988	\$5.98	
158.10	COT	Patricia Diane	Cota-Robles	Violet Flame- God's Gift to Humanity, The	2007	\$12.00	
291.17	COU	Gabriel	Cousens, MD	Spiritual Nutrition and the Rainbow Diet	1989	\$9.95	
616.00	COU	Norman	Cousins	Head First- The Biology of Hope & the Healing Power of the Human Spirit	1991	\$9.95	
133.90	COW	Tom	Cowan	Book of Séance, The- How to Reach Out to the Next World	1994	\$8.95	
299.93	CRE	Benjamin	Crème	Reappearance of the Christ and the Masters of Wisdom, The	1980	\$6.00	
232.90	CRE	Benjamin	Crème	Reappearance of the Christ & the Masters of Wisdom, The	1980	\$5.00	
C	CRO	Priscilla	Croft	Dealing with Jealousy	1996		Children
131.00	CRU	Jessie K.	Crum	Art of Inner Listening, The	1989	\$4.95	
615.00	CUN	Burke A.	Cunha, MD	Antibiotic Essentials	2004		
135.00	CUN	Scott	Cunningham	Dreaming the Divine- Techniques for Sacred Sleep	1999	\$9.95	
131.00	CUR	Donald	Curtis	Your Thoughts Can Change Your Life	1979	\$3.00	

299.90	CUS	Dan	Custer	Miracle of Mind Power, The	1983		
248.80	CUT	Bryan	Cutshall	Where are the Armor bearers?	2005		
289.90	DAL	George Leroy	Dale	Special Methods for Attaining Spiritual Mastery	1958		Unity
291.21	DAN	Alma	Daniel, Timothy Wylie, Andrew Ramer	Ask Your Angels	1992	\$10.00	
613.25	DAO	Gene and Joyce	Daoust	Formula 101- Maintaining 40-30-30 Nutrition for a lifetime	2002	\$14.95	
294.30	DAS	Lama Surya	Das	Awakening the Buddha Within- Eight Steps to Enlightenment	1997	\$15.00	
294.30	DAS	Lama Surya	Das	Letting Go of the Person You Used to Be	2003		
305.26	DAS	Ram	Dass	Embracing Aging, Changing and Dying	2000	\$14.14	
294.54	DAS	Ram	Dass	Only Dance There Is, The	1974	\$2.95	
294.00	DAS	RAM	DASS & Stephen Levine	Ram Dass Grist for the Mill	1982	\$3.50	
615.80	DAV	Adelle	Davis	Let's Get Well	1972	\$3.95	
204.36	DAV	Roy Eugene	Davis	Absolute Knowledge that Liberates Consciousness	2007	\$7.95	
204.30	DAV	Roy Eugene	Davis	Absolute Knowledge that Liberates Consciousness	2007	\$7.95	
615.30	DAV	Roy Eugene	Davis	Easy Guide to Ayurveda, An- The natural way to wholeness	1996	\$4.95	
294.59	DAV	Roy Eugene	Davis	Master Guide to Meditation, A	2002	\$5.95	
294.50	DAV	Roy Eugene	Davis	Master Guide to Meditation & Spiritual Growth, The	2002	\$5.95	
291.40	DAV	Roy Eugene	Davis	Paramahansa Yogananda-As I Knew Him	2005	\$12.00	C-2
181.40	DAV	Roy Eugene	Davis	Path of Light, The	1998	\$7.95	
181.40	DAV	Roy Eugene	Davis	Self-Revealed Knowledge that Liberates the Spirit, The	1997	\$7.95	
294.50	DAV	Roy Eugene	Davis	The Science of Self-Realization	2004	\$10.00	
615.00	DAV	Martha	Davis, PHD & Matthew McKay & Elizabeth Robbins Eshelman	Relaxation & Stress Reduction Workbook, The	1980	\$9.95	
615.00	DAV	Ron	Davis, the Hume Group	51 Ideas to Boost your Energy	1994		
133.80	DAY	Laura	Day	Practical Intuition	1996	\$20.00	
248.30	DEM	Anthony	de Mello s.j.	Sadhana a Way to God	1978	\$3.00	
133.60	DES	C.	de Saint-Germain	Practice of Palmistry, The	1973	\$4.95	
236.20	DES	Anthony	De Stefano	A Travel Guide to Heaven	2003	\$18.95	

613.00	DEV	Jan	De Vries	Body Energy	1992	\$11.99	
152.00	DEA	Barbara	DeAngelis, Ph.D.	Passion	1998	\$14.95	
152.40	DEA	Barbara	DeAngelis, PhD	Confidence: Finding it & Keeping it	1995		
248.40	DEB	Ellen	Debenport	Five Principles, The	2012	\$11.99	
289.90	DEC	James A.	Decker	Magnificent Decision	1963		Unity-First Edition
289.90	DEC	James A.	Decker	Magnificent Decision	1963		Unity-First Edition
289.90	DEC	James A.	Decker	Magnificent Decision	1963		Unity-First Edition
248.00	DEM	Anthony	DeMillo s.j.	Sadhana a Way to God	1980	\$3.00	
131.00	DEN	Melita	Denning & Osborne Phillips	Creative Visualization - for the Fulfillment of your Desires	1993	\$8.95	
131.00	DEN	Melita	Denning & Osborne Phillips	Psychic Self-Defense & Well-being	1983	\$6.95	
133.90	DEN		Denning & Phillips	Astral Projection	1996	\$9.95	
158.00	DES	Panache	Desai	Discovering Your Soul Signature	2014	\$24.00	
932.01	DEV	Savitri	Devi	Son of the Sun (Akhnaton, King of Egypt)	1981		
613.20	DIA	Harvey & Marilyn	Diamond	Fit for Life	1985	\$13.13	
613.20	DIA	Marilyn	Diamond	New Way of Eating, A	1987	\$8.99	
DVD026	DIS		Discovery Channel	John of God	2005	\$4.50	
612.80	DIS	Joe	Dispenza, D.C.	Evolve your Brain- The Science of Changing Your Mind	2007	\$16.95	
649.00	DOE	Mimi	Doe	10 Principles for Spiritual Parenting	1998		
610.00	DON	Yeshi	Donden	Health Through Balance	1986	\$14.95	
133.90	DON	Paul	Dong	China's Super Psychics	1997		
133.60	DON	Linda	Donin	Palmascope- the Instant Palm Reader	1989		
158.00	DOO	Mike	Dooley	Infinite Possibilities- The Art of Living your Dreams	2009	\$25.00	

291.40	DOS	Larry	Dossey, MD	Healing Words- Power of Prayer and Practice of Medicine	1993	\$22.00	
615.80	DOU	Inge	Dougans	Complete Illustrated book of Reflexology	1996	\$12.69	
133.60	DOU	Ray	Douglas	Palmistry and the Inner Self	1995	\$9.99	
242.50	DOU	Neil	Douglas-Klotz	Blessing of the Cosmos- Wisdom of the Heart from the Aramaic Words of Jesus	2006	\$18.95	
CD010	DOU	Cynthia Lynn	Douglass	Love Songs	1998		Music
155.60	DOW	Colette	Dowling	Perfect Women	1988		
306.80	DOW	Tim & Joy	Downs	Fight Fair! Winning at conflict without Losing at Love	2003	\$12.99	
306.80	DOW	Tim & Joy	Downs	Fight Fair! Winning at conflict without Losing at Love	2003	\$12.99	
299.00	DRE	Oriah Mountain	Dreamer	Call, The- Discovering Why You Are Here	2003	\$20.00	
299.00	DRE	Oriah Mountain	Dreamer	Dance, The- moving to the Rhythms of Your True Self	2001	\$20.00	
299.90	DRE	Oriah Mountain	Dreamer	Invitation, The	1999		
291.40	DRE	Jim	Dreaver, Dr.	Ultimate Cure, The. The Healing Energy Within You	1996	\$14.95	
131.00	DUB	Robert K.	Dubiel	Body Signals- Healing through Physical Intuition	1996	\$19.95	
133.00	DUF	Chris	Dufresne	My Life with Sylvia Browne	2000	\$12.95	
615.80	DUG	Joseph	Duggan & Sandra Duggan	Edgar Cayce's Massage Hydrotherapy & Healing Oils	1989	\$12.95	
615.00	DUK	James A	Duke, PhD	Green Pharmacy, The	1998	\$6.99	
133.60	DUK	Shifu Terence	Dukes	Chinese Hand Analysis	1987	\$29.95	
291.42	DUN	Shirlee	Dunlap	Circle of Light	1982	\$8.95	
641.10	DUN	Lavon J.	Dunne	Nutrition Almanac	1990	\$15.95	
158.00	DWO	Hale and Lester Levenson	Dwoskin	Happiness is Free and It's Easier Than You Think!	2001	\$14.95	
616.89	DYC	Ken	Dychtwald	Body-Mind	1984	\$3.50	
204.40	DYE	Wayne W	Dyer, DR	Inspiration, Your Ultimate Calling	2006	\$24.95	
291.40	DYE	Wayne W	Dyer, DR	Manifest Your Destiny	1997	\$23.00	

158.10	DYE	Wayne W	Dyer, DR	Real Magic	1992	\$20.00	
170.00	DYE	Wayne W	Dyer, DR	Wisdom of the Ages	1998	\$22.00	
170.00	DYE	Wayne W	Dyer, DR	Wisdom of the Ages	1998	\$22.00	
158.10	DYE	Wayne W	Dyer, DR	You'll See it When You Believe It	1989	\$17.95	
DVD005	DYE	Wayne W.	Dyer, Dr.	Ambition to Meaning	2009		
299.50	DYE	Wayne W.	Dyer, Dr.	Change Your Mind, Change Your Life	2007	\$26.95	
299.50	DYE	Wayne W.	Dyer, Dr.	Change Your Thoughts- Change Your Life	2007		
299.50	DYE	Wayne W.	Dyer, Dr.	Change your Thoughts-Change Your Life	2007	\$26.95	
DVD022	DYE	Wayne W.	Dyer, Dr.	Experiencing the Miraculous	2012		4 dvd's
291.40	DYE	Wayne W.	Dyer, Dr.	Getting in the Gap	2003	\$17.95	
291.40	DYE	Wayne W.	Dyer, Dr.	Getting in the Gap	2003	\$17.95	
CD035	DYE	Wayne W.	Dyer, Dr.	Making the Shift	2010		6 CD set
291.40	DYE	Wayne W.	Dyer, Dr.	Manifest Your Destiny	1997		
DVD008	DYE	Wayne W.	Dyer, Dr.	On PBS			
CD034	DYE	Wayne W.	Dyer, Dr.	Peace for us All	2005		
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The	2004	\$24.95	C-1
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The	2004	\$24.95	C-2
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The	2004	\$24.95	
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The	2007	\$14.95	
CD024	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The	2002		Live Lecture
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The- Learning to Co-create Your World Your Way	2004	\$24.95	
158.10	DYE	Wayne W.	Dyer, Dr.	Power of Intention, The- Learning to Co-create Your World Your Way	2004	\$24.95	
158.10	DYE	Wayne W.	Dyer, Dr.	Pulling Your Own Strings	1978	\$8.95	
158.10	DYE	Wayne W.	Dyer, Dr.	Real Magic- Creating Miracles in everyday life	1993	\$5.99	
204.40	DYE	Wayne W.	Dyer, Dr.	Shift, The	2010		
DVD021	DYE	Wayne W.	Dyer, Dr.	Shift, The	2009	\$19.95	2 dvd's
204.00	DYE	Wayne W.	Dyer, Dr.	Shift, The	2010	\$17.95	
158.10	DYE	Wayne W.	Dyer, Dr.	Sky's the Limit, The	1980	\$4.95	
170.00	DYE	Wayne W.	Dyer, Dr.	Staying on the Path	1995	\$6.95	

170.00	DYE	Wayne W.	Dyer, Dr.	Wisdom of the Ages	2002	\$13.95	
170.00	DYE	Wayne W.	Dyer, Dr.	Wisdom of the Ages	1998		
151.80	DYE	Wayne W.	Dyer, Dr.	You'll See it When you Believe it.	1990	\$6.99	
158.10	DYE	Wayne W.	Dyer, Dr.	You'll See it When you Believe it.	2001	\$13.00	
291.40	DYE	Wayne W.	Dyer, Dr.	Your Sacred Self	1995		
291.40	DYE	Wayne W.	Dyer, Dr.	Your Sacred Self- Making the Decision to be Free	1995	\$13.00	
133.84	DYK	M.B.	Dykshoorn	My Passport says Clairvoyant	1974		
133.90	EAD	Betty J	Eadie	Awakening Heart, The- My continuing journey to love	1996		
133.90	EAD	Betty J	Eadie	Embraced by the Light	1992	\$14.95	
133.90	EAD	Betty J.	Eadie	Ripple Effect, The	1999	\$22.00	
133.23	EAS	Cassandra	Eason	Art of the Pendulum, The	2005	\$14.95	
155.90	EAS	Eknath	Easwaran	Strength in the Storm	2005	\$14.00	
155.90	EAS	Eknath	Easwaran	Strength in the Storm	2005	\$14.00	
158.12	EAS	Kenneth	Easwaran	Meditation - An Eight-Point Program	1980	\$5.00	
133.50	EBE	Reinhold	Ebertin	Combination of Stellar Influences, The	1972		
289.50	EDD	Mary Baker	Eddy	Science and Health with the Key to the Scriptures	2000	\$9.95	
289.50	EDD	Mary Baker	Eddy	Science and Health with Key to the Scriptures	1971		
615.80	EDE	Donna and David Feinstein	Eden	Energy Medicine	1999	\$16.95	
133.90	EDW	John	Edward	After Life- Answers from the Other Side	2003	\$23.95	
133.90	EDW	John	Edward	One Last Time (speaks to those we have loved & lost)	1999	\$12.95	
813.00	EDW	John	Edward	What if God Were the Sun?	2000	\$9.95	
615.80	EDW	Harry	Edwards	Healing Intelligence, The	1971		
616.00	HER	Harry C.	Ehrmantraut, MD	Headaches: The Drugless Way to Lasting Relief	1987	\$8.95	
610.00	EIS	David	Eisenberg and Tomas Lee Wright	Encounters with Qi Exploring Chinese Medicine	1995	\$11.00	
613.00	EMO	Masaru	Emoto	Hidden Messages in Water, The	2004	\$16.95	
615.50	EOS	Nancy	Eos, MD	Reiki and Medicine	1995	\$14.95	
615.80	EPS	Gerald	Epstein, MD	Healing Visualizations- Creating Health through Imagery	1989	\$8.95	

158.10	ERD	Cheri K.	Erdman	Nothing to Lose-A Guide to Sane Living in a Larger Body	1995	\$18.00	
133.90	ESS	Virginia	Essene, ed	New Cells, New Bodies, New Life!	1991	\$11.95	
615.00	EVA	Mark	Evans	Ultimate Natural Health and Healing Book, The	1997	\$30.00	
248.40	EVE	Louis	Evely	That man is you	1966		
179.90	FAI	Virginia Sara	Fair	Art of Forgiveness, The	1997	\$14.94	
153.32	FAN	Patrick A.	Fanning	Visualization for a Change	1994	\$13.95	
294.30	FAU	Hugh I'anson	Fausset	The Flame and the Light	1976	\$3.95	
613.00	FCA	Frank	FC&A	Nature's Prescriptions	1998		
613.00	FCA	Frank	FC&A	Super Lifespan - Super Health	1997		
133.95	FEA	Ken Eagle	Feather	Traveling with Power	1992	\$10.95	
616.80	FEI	David	Feinstein, Donna Eden, Gary Craig	Promise of Energy Psychology, The	2005	\$15.95	
133.60	FEN	Sasha	Fenton & Malcolm Wright	Palmistry- Modern Hand Analysis Explained	1990	\$9.95	
230.99	FER	Paul	Ferrini	Bridge to Reality, The	1994	\$12.00	
248.84	FER	Paul	Ferrini	creating a spiritual relationship	1998	\$10.95	
291.44	FER	Paul	Ferrini	Grace Unfolding- The art of Living a Surrendered Life	1998	\$9.95	
204.40	FER	Paul	Ferrini	Living in the Heart	1998	\$10.95	
232.95	FER	Paul	Ferrini	Love Without Conditions- Reflections of the Christ Mind	1994	\$12.00	
232.95	FER	Paul	Ferrini	Love Without Conditions, Reflections of the Christ Mind	1994	\$12.00	
299.93	FER	Paul	Ferrini	Miracle of Love	1997	\$12.95	
299.70	FER	Paul	Ferrini	Return to the Garden	1998	\$12.95	
299.93	FER	Paul	Ferrini	Waking up Together- Illuminations on the Road to Nowhere	1996	\$14.95	
131.06	FER	Paul	Ferrini	Wisdom of the Self, The	1992	\$12.00	
299.93	FER	Paul	Ferrini	Wisdom of the Self, The	1992	\$12.00	
204.40	FER	Paul	Ferrini	Wounded Child's Journey into Love's Embrace	1997	\$12.00	
158.10	FER	Piero	Ferrucci	What We May Be - Techniques for Psychological & Spiritual Growth through Psycho synthesis	1982	\$9.95	

616.89	FEZ	William	Fesler, PhD	Creative Imagery	1989	\$11.00	
613.70	FEU	Georg	Feuerstein	Yoga Gems	2002		
289.90	FIL	Charles	Fillmore	Atom-Smashing Power of Mind			
289.90	FIL	Charles	Fillmore	Christian Healing	1986		Unity
289.90	FIL	Charles	Fillmore	Christian Healing			Unity-set
289.90	FIL	Charles	Fillmore	Christian Healing			
289.90	FIL	Charles	Fillmore	Keep a True Lent	1989		Unity
289.90	FIL	Charles	Fillmore	Keep a True Lent			
289.90	FIL	Charles	Fillmore	Prosperity	1990	\$6.95	Unity
289.90	FIL	Charles	Fillmore	Prosperity	1990	\$6.95	Unity
289.90	FIL	Charles	Fillmore	Prosperity			UNITY
289.90	FIL	Charles	Fillmore	Prosperity			UNITY
289.90	FIL	Charles	Fillmore	Revealing Word, The	1988		Unity
289.90	FIL	Charles	Fillmore	Twelve Powers of Man, The	1986	\$6.95	Unity
289.90	FIL	Charles	Fillmore	Twelve Powers of Man, The	1958		Unity
289.90	FIL	Charles & Cora	Fillmore	Twelve Powers, The	1999	\$11.95	Unity
289.90	FIL	Charles and Cora	Fillmore	Teach us to Pray	1942		Unity
289.97	FIL	Corea Dedrick	Fillmore	Christ Enthroned in Man	1988		Unity
289.97	FIL	Myrtle	Fillmore	Healing Letters		\$7.97	Unity book
289.97	FIL	Myrtle	Fillmore	Healing Letters			
289.90	FILL	Myrtle	Fillmore	How to Let God Help You	1956		Unity
289.90	FILL	Myrtle	Fillmore	How to Let God Help You	1956		Unity
289.90	FIL	Myrtle	Fillmore	Letters of Myrtle Fillmore	1943		Unity
289.90	FIL	Myrtle	Fillmore	Myrtle Fillmore's Healing Letters			Unity-set
CD036	FIL	Myrtle	Fillmore	Story of Lovie, The	2004	\$15.00	2 CD set
133.00	FIN		Findhorn Community	Findhorn Garden, Pioneering a New Vision of Man and Nature in Cooperation	1975		
248.31	FIN	James	Finley	Christian Meditation	2004		
248.80	FIS	Kathleen	Fischer	Winter Grace-Spirituality and Aging	1998		

289.90	FIS	William L.	Fischer	Master Craft of Living, The	1974	\$3.95	Unity
582.10	FIT	Tim	Fitzharris	Fields of Dreams	1995		
133.60	FIT	Andrew	Fitzherbert	Hand Psychology	1989	\$8.95	
612.68	FLE	Alexa	Fleckenstein MD	Own Your Health- Healthy to 100	2006	\$4.99	
158.10	FON	David	Fontana	Creative Meditation & Visualization	2007		
158.10	FON	David	Fontana, PhD	Learn to Meditate	1999		
155.90	FOO	Anya	Foos-Graber	Deathing – An intelligent alternative for the final moment	1989		
155.90	FOO	Anya	Foos-Graber	Deathing- An Intelligent Alternative for the Final Moments of Life	1989	\$14.95	
158.10	FOR	Debbie	Ford	Best Year of Your Life- Dream it, Plan it, Live it	1993	\$21.95	
155.26	FOR	Debbie	Ford	Dark Side of the Light Chasers, The	1988	\$13.00	
158.10	FOR	Debbie	Ford	Right Questions, The- Ten Essential Questions to guide you to an Extraordinary Life	2004	\$12.95	
158.10	FOR	Debbie	Ford	Secret of the Shadow, The	2002	\$24.95	
158.10	FOR	Debbie	Ford	Secret of the Shadow, The	2002	\$14.94	
306.89	FOR	Debbie	Ford	Spiritual Divorce	2001	\$25.00	
175.50	FOR	Debbie	Ford	The Dark Side of the Light Chasers- Reclaiming your power, creativity....	1999	\$13.00	
C	FOR	Aylesa	Foresee	Story of Jesus, The	1958	\$2.00	Unity Childrens
248.29	FOR	Anna	Fornari	How to Interpret Dreams	1989		
650.10	FOS	Ken D.	Foster	Ask and You Will Succeed	2003	\$29.95	
131.30	FOX	Emmet	Fox	Diagrams for Living	1968		
131.30	FOX	Emmet	Fox	Find and Use your Inner Power	1941		
131.30	FOX	Emmet	Fox	Find and Use your Inner Power	1941		
131.30	FOX	Emmet	Fox	Make Your Life Worth While	1946		
131.30	FOX	Emmet	Fox	Sermon on the Mount, The	1989	\$13.00	
222.16	FOX	Emmet	Fox	Ten Commandments, The	1953	\$2.00	
248.48	FOX	Matthew	Fox	Spirituality Named Compassion & the Healing of the Global Village, A	1979		
613.20	FRA	Raymond	Francis & Michelle King	Never be Fat Again	2007	\$14.94	
613.00	FRA	Raymond	Francis and Kester Cotton	Never Be Sick Again	2002	\$14.95	

741.00	FRA	Frederick	Franck	Zen Seeing, Zen Drawing- Meditation in Action	1993		
646.70	MIN	Minirth	Frank & Mary, Newman, Hemfelt	Passages of Marriage	1991		
153.40	FRA	Sharon	Franquemont	You Already Know What To Do	2000	\$13.95	
153.40	FRA	Sharon	Franquemont	You Already Know What To Do	2000	\$13.95	
153.40	FRA	Sharon	Franquemont	You Already Know What To Do	1999	\$13.95	
289.90	FRE	James Dillet	Freeman	Be!	1955		1st Edition
289.90	FRE	James Dillet	Freeman	Household of Faith, The	1951		Unity- First Edition
CD043	FRI	Thomas L	Friedman	World is Flat, The	2006	\$29.95	7 cd's
615.80	FUC	Nan Kathryn	Fuchs, PhD	Nutrition Detective, The	1985	\$9.95	
131.00	FUL	John G.	Fuller	Edgar Cayce Answers Life's 10 Most Important Questions	1989	\$4.50	
133.90	FUR	Jeffrey	Furst	Edgar Cayce's Story of Attitudes & Emotions	1983	\$2.75	
133.80	FUR	Jeffrey	Furst	Edgar Cayce's Story of Attitudes and Emotions	1972	\$1.25	
613.00	GAB	Simone	Gabbay	Visionary Medicine, Real Hope for Total Healing	2003	\$14.95	
613.70	GAC	Michael Reed	Gach	Acupressure's Potent Points	1990	\$14.95	
617.56	GAC	Michael Reed	Gach	Bum Back Book, The	1983	\$7.95	
615.80	GAC	Michael Reed	Gach	Greater Energy at Your Fingertips	1986	\$8.95	
615.82	GAC	Michael Reed	Gach and Carolyn Marco	Acu-Yoga-Acupressure Stress Management book, the	1982		
332.02	GAI	Edwene	Gaines	Four Spiritual Laws of Prosperity, The	2005	\$19.95	
242.00	Gal	Blanche	Gallagher	Meditations with Teilohard De Chardin	1988		
613.20	GAL	Leo	Galland, MD	Fat Resistance Diet, The	2005	\$12.95	
DVD017	GAM	Foster	Gamble	Thrive- What on Earth will it Take?	2011		
954.03	GAN		Gandhi	Words of Gandhi, The	1982	\$8.95	
299.93	GAR	Amy Elizabeth	Garcia	Real Steps to Enlightenment	2006	\$14.95	
616.89	GAR	Patricia	Gardfield, PhD	Healing Power of Dreams, The	1991	\$21.95	
291.60	GAR	Charles	Garfield, Cindy Spring, Sedonia Cahill	Wisdom Circles -A Guide to Self-Discovery & Community Building in Small Groups	1998	\$21.95	
289.90	GAT	Dana	Gatlin	God is the Answer	1959		Unity

133.50	GAU	Albert Clayton	Gaulden	Clearing for the Millennium	1997	\$22.00	
133.50	GAU	Albert Clayton	Gaulden	Clearing for the Millennium	1997	\$22.00	
158.10	GAW	Shakti	Gawain	Creative Visualization	1982	\$4.99	
158.10	GAW	Shakti	Gawain	Creative Visualization	1978	\$6.95	
153.32	GAW	Shakti	Gawain	Creative Visualization Workbook	1995	\$12.95	
151.80	GAW	Shakti	Gawain	Living in the Light	1986	\$8.95	
158.10	GAW	Shakti	Gawain	Living in the Light	1986	\$8.95	
158.10	GAW	Shakti	Gawain	Living in the Light	1986	\$8.95	
158.10	GAW	Shakti	Gawain	Path of Transformation, The - How Healing Ourselves can Change the Worlds	1993	\$9.95	
158.00	GAW	Shakti	Gawain	Reflections in the Light- Daily thoughts & Affirmations	1994	\$9.95	
158.12	GAW	Shakti	Gawain	Reflections in the Light- Daily thoughts & Affirmations	1988	\$6.95	
133.80	GEE	Judee	Gee	Intuition- Awakening Your Inner Guide	2003		
153.30	GEL	Michael J	Gelb	Discover Your Genus	2002	\$27.95	
200.00	GEL	Rabbi Marc	Gellman & Monsignor Thomas Hartman	How Do You Spell God?	1995		
615.50	GER	Richard	Gerber, MD	Vibrational Medicine	1988	\$16.95	
612.30	GER	Michael D.	Gershon, MD	Second Brain, The- Your gut has a mind of its own	1998	\$14.00	
133.60	HAM	Fred	Gettings	Book of the Hand, The	1971		
158.10	GHA		Ghalil	Professional dreamer- 6 simple steps that turn dreams into reality	2005		
818.50	GIB	Kahlil	Gibran	A Tear and a Smile	1966	\$3.95	
892.70	GIB	Kahlil	Gibran	Broken Wings, The	1968	\$0.95	
B	GIB	Kahlil	Gibran	Gahlil Gibran- A Self Portrait	1959	\$3.00	
818.50	GIB	Kahlil	Gibran	Garden of the Prophet, The	1981	\$8.95	
892.70	GIB	Kahlil	Gibran	Procession, The	1958		
811.52	GIB	Kahlil	Gibran	Prophet, The		\$8.95	
892.70	GIB	Kahlil	Gibran	Self-Portrait, A	1959	\$1.25	
892.70	GIB	Kahlil	Gibran	Spiritual Sayings of Kahlil Gibran	1970	\$0.95	
892.70	GIB	Kahlil	Gibran	Thoughts and Meditations	1973	\$1.25	
892.70	GIB	Kahlil	Gibran	Voice of the Master, The	1958	\$0.60	

818.50	GIB	Kahlil	Gibran	Wanderer, The	1966	\$3.95	
615.85	GIB	H.B.	Gibson	Hypnosis- Its Nature and Therapeutic Uses	1980		
615.50	GIL	Robert M.	Giller, MD & Kathy Matthews	Natural Prescriptions	1994		
242.20	GIL	Anne Sermons	Gillis	Offbeat Prayers for the Modern Mystic	1998	\$10.95	
615.85	GIM	Theo	Gimbel	Healing through Colour	1988		
247.00	GIN	Carol	Gino	Then an Angel Came	1997	\$22.00	
613.00	GIR	Daniel A.	Girdano & George Everly & Dorothy Dusek	Controlling Stress and Tension	2001		
613.20	GIT	Ann Louise	Gittleman	Fat Flush Plan	2002	\$21.95	
177.70	GIT	Louis	Gittner	Love is a Verb	1987		
131.00	GOL	Bruce	Goldberg, DDS MS	New Age Hypnosis	2002	\$12.95	
129.40	GOL	Bruce	Goldberg, Dr.	Past Lives, Future Lives	1982	\$7.95	
133.90	GOL	Bruce	Goldberg, Dr.	Search for Grace, The	1997	\$12.95	
615.80	GOL	Bruce	Goldberg, Dr.	Soul Healing	1997	\$14.95	
615.50	GOL	Burton	Goldberg, Dr.	Alternative Medicine- the Definitive Guide	1999	\$29.95	
149.30	GOL	Andreas	Goldeman	Magic Power of a Conscious Mind, The	2010		
305.26	GOL	Connie	Goldman & Richard Mahler	Secrets of Becoming a Late Bloomer	1995	\$14.95	
131.30	GOL	Joel	Goldsmith	Spiritual Power of Truth	1999	\$14.95	
299.97	GOL	Joel S	Goldsmith	Living Now	1965	\$5.95	
131.30	GOL	Joel S.	Goldsmith	Art of Meditation, The	1990	\$11.00	
242.00	GOL	Joel S.	Goldsmith	Art of Spiritual Healing, The	1992	\$12.00	
131.30	GOL	Joel S.	Goldsmith	Collected Essays of Joel S. Goldsmith	1998	\$10.95	
234.13	GOL	Joel S.	Goldsmith	Invisible Supply	1994	\$11.00	
289.90	GOL	Joel S.	Goldsmith	Living the Infinite Way	1993	\$12.00	
291.40	GOL	Daniel	Goleman	Meditative Mind, The	1988	\$10.95	
590.00	GOO	Jane	Goodall	Reasons for Hope	2000	\$14.95	
305.90	GOO	W. Charisse	Goodman	Invisible Woman, The - confronting weight prejudice in America	1995	\$14.95	
615.82	GOR	Richard	Gordon	Quantum Touch. The Power to Heal	2006	\$19.95	
615.80	GOR	Richard	Gordon	Quantum-Touch, The Power to Heal	2002	\$18.95	

615.00	GOR	Richard	Gordon	Your Healing Hands. The Polarity experience	1978	\$6.95	
DVD019	GOS	Amit	Goswami, PhD	Quantum Activist	2009		
158.10	GRA	Lynn	Grabhorn	Excuse me, your life is waiting	2000	\$18.95	
615.10	GRA	Joe	Graedon, MD and Teresa Graedon, PhD	Best Choices from the People's Pharmacy	1999		
613.25	GRE	Bob	Greene	Best Life Diet, The	2006	\$5.00	
DVD023	GRE	Patty	Greer	2012 We're Already In It	2009	\$18.50	
133.60	GRE	Spencer	Grendahl	Romance on your Hands- Palmistry for Lovers	1994	\$12.95	
615.00	GRI	M	Grieve, Mrs	Modern Herbal, A- Volume I	1971	\$9.95	
133.80	GRI	Henry	Gris & William Dick	New Soviet Psychic Discoveries	1978	\$10.95	
299.93	GRI	Chris	Griscom	Ageless Body, The	1942		
299.93	GRI	Chris	Griscom	Ecstasy is a New Frequency - Teachings of the Light Institute	1987	\$9.95	
155.00	GRO	Earl A	Grollman	Concerning Death: A Practical Guide for the Living	1974		
228.90	GUI	A	Guillaumont, Puech, Quespel, Till & Al Masih	Gospel According to Thomas, The	1959		
294.50	GUN	Bernard	Gunther	energy ecstasy and your seven vital chakras	1983	\$9.95	
615.85	GUR	Steven & Joy	Gurgevich	Self-Hypnosis Diet, The	2007		
133.09	HAL	Manly P	Hall	Phoenix, The	1968	\$10.00	
242.62	HAL		Hallmark	50 things that really matter	2003	\$12.95	
615.80	HAM	Carl A	Hammerschlag, MD	Dancing Healers, The- Doctor's Journey of Healing w/Native Americans	1988	\$14.95	
306.80	HAM	Robert	Hamrin	Great Dads	2002		
294.30	HAN	Thich Nhat	Hanh	Anger- Wisdom for Cooling the Flames	2002	\$13.00	
294.30	HAN	Thich Nhat	Hanh	Living Buddha, Living Christ	2007	\$15.00	
294.30	HAN	Thich Nhat	Hanh	Old Path White Clouds	1991	\$26.00	
294.34	HAN	Thich Nhat	Hanh	Peace is Every Step- Path of Mindfulness in Everyday Life	1992	\$8.50	
133.60	HAN	Darlene	Hansen	Secrets of the Palm	1984	\$9.95	
291.43	HAR	Khit	Harding	Becoming- A Master's Manual	1986		
CD030	HAR		Harmonic Horizon	Earth Meets Sky			Music
158.10	HAR	Diane	Harmony	5 Gifts for an Abundant Life- Create a Consciousness of Wealth	2004	\$15.95	

158.10	HAR	Diane	Harmony	5 Gifts for an Abundant Live	2004	\$15.95	
158.10	HAR	Diane	Harmony	5 Gifts for an Abundant Live	2004	\$15.95	
158.10	HAR	Diane	Harmony	5 Gifts for and Abundant Life- Create a Consciousness of Wealth	2004	\$15.95	
615.80	HAR	Tom	Harper	Uncommon Touch, The	1994	\$24.95	
133.80	HAR	Carmen	Harra	Every day Karma	2002		
613.20	HAR	Sari	Harrar	Sugar Solution, The	2004		
248.40	HAR	Herbert	Harris	Twelve Universal Laws of Success, The	2005	\$14.95	
232.90	HAR	Everett F.	Harrison	Short Life of Christ, A	1968		
616.00	HAR	John	Harrison, Dr.	Love your Disease	1986	\$12.00	
615.80	HAR	Glenn	Harrold	Listen and Lose Weight	2008	\$19.95	
248.30	HAS	Hypatia	Hasbrouck	Handbook of Positive Prayer	1995	\$13.95	Unity
248.30	HAS	Hypatia	Hasbrouck	Handbook of Positive Prayer	2011	\$13.95	Unity
248.30	HAS	Hypatia	Hasbrouck	Handbook of Positive Prayer	1985		
232.92	HAS	Hypatia	Hasbrouck	Trip to Bethlehem, The	1995	\$12.95	
232.92	HAS	Hypatia	Hasbrouck	Trip to Bethlehem, The	1995	\$12.95	
299.93	HAS	Brent	Haskell, PhD, DO	Journey Beyond Words- Companion to workbook of The Course	1997	\$12.99	
291.00	HAS	Paul	Hasselbeck	Heart-Centered Metaphysics- A Deeper Look at Unity Teachings	2010	\$24.95	Unity
289.90	HAS	Paul	Hasselbeck	Heart-Centered Metaphysics- A deeper look at Unity Teachings	2010	\$17.99	
289.90	HAS	Paul	Hasselbeck	Heart-Centered Metaphysics-Workbook	2012	\$14.99	
133.90	HAS	Arthur	Hastings	With the Tongues of Men and Angels	1991		
133.90	HAS	Arthur	Hastings	With the Tongues of Men and Angels -a Study of Channeling	1991		
913.36	HAW	Gerald S	Hawkins & John B White	Stonehenge Decoded	1965	\$1.95	
155.23	HAW	David R	Hawkins, MD PhD	Eye of the I, The- From which nothing is Hidden	2001	\$16.95	
155.23	HAW	David R.	Hawkins, MD PhD	Eye of the I, The- From which nothing is Hidden	2001	\$16.95	
155.23	HAW	David R.	Hawkins, MD PhD	Truth vs. Falsehood- How to tell the Difference	2005	\$9.95	
155.23	HAW	David R.	Hawkins, MD, Ph.D	Eye of the I, The- From which nothing is Hidden	2002	\$16.95	
153.23	HAW	David R.	Hawkins, MD, Ph.D	I	2003	\$18.95	

153.23	HAW	David R.	Hawkins, MD, Ph.D	Power vs. Force	1998	\$14.95	
211.80	HAW	Ernie	Hawks	Every Day is a High Holy Day	2014		
211.80	HAW	Ernie	Hawks	Every Day is a High Holy Day	2014		
613.00	HAY	Louise L	Hay	Heal Your Body	1984	\$4.95	
158.00	HAY	Louise L	Hay	I Can do it	2004	\$17.95	
158.00	HAY	Louise L	Hay	You Can Heal Your Life	1999	\$17.95	
613.00	HAY	Louise L	Hay	You Can Heal Your Life	1987	\$10.00	
613.00	HAY	Louise L.	Hay	You Can Heal Your Life	2004	\$14.95	
DVD020	HAY	Louise L	Hay & friends	You Can Heal Your Life	2007	\$29.95	
615.80	HAY	Louise L.	Hay and Mona Lisa Schulz	All is Well-Heal Your Body w/Medicine, Affirmations and Intuition	2013	\$24.95	
204.40	HAY	Temple	Hayes	How to Speak Unity	2011	\$8.95	
158.10	HAY	Louise L	Hayman	Empowering Women	1997	\$8.95	
150.19	HAY	Ronald	Hayman	Life of Jung, A	2002	\$18.95	
616.00	HEA		Healthwise	Healthwise Handbook- A self-care manual for you and your family	1995		
299.30	JOH	John	Heart-Master Da Free	Dawn Horse Testament, The	1985	\$17.95	
CD008	HEA	Alana	Heartsong & Boyd Sibley	Spirit of Love			Music
613.20	HEI	John	Heinerman	Heinerman's Encyclopedia of Healing Juices	1994		
155.20	HEL	Laurie	Helgoe, PhD	Introvert Power	2008	\$15.95	
248.34	HEL	Marilyn Morgan	Helleberg	Beyond TM, Practical Guide to the lost Traditions of Christian Meditation	1980	\$6.95	
613.00	HEL	Joseph	Heller and William A Henkin	Bodywise	1986	\$10.95	
158.10	HEN	Gay	Hendricks	Big Leap, The	2009	\$14.99	
158.10	HEN	Gay	Hendricks	Learning to Love Yourself	1982	\$6.95	
613.20	HEN	Marilu	Henner	Total Health Makeover	1999	\$22.00	
154.70	HEW	William W.	Hewitt	Self Hypnosis for a Better Life	1997	\$9.95	
133.90	HIC	Esther & Jerry	Hicks	Ask and it is Given- The Teachings of Abraham	2007	\$14.95	
133.90	HIC	Esther & Jerry	Hicks	Law of Attraction, The	2006	\$17.95	
133.90	HIX	Esther & Jerry	Hicks	Money, and the Law of Attraction	2008	\$16.95	
133.90	HIC	Esther & Jerry	Hicks	Money, and the Law of Attraction	2008	\$16.95	

CD031	HIC	Esther and Jerry	Hicks	Money and the Law of Attraction	2008		Seminar
615.85	HIE	Denis	Hiestand	Body Electrics Life's Turn On	1995		
302.33	HIL		Hilarion	Signs & Symbols	1982		
248.00	HIL	Tim	Hill	Beyond the Mist- A Quest for Authentic Revival	2010		
362.10	HIN	Virgina	Hine	Last Letter to the Pebble People	1979	\$5.95	
133.60	HIP	Judith	Hipskind	New Palmistry, The	1994	\$12.95	
133.60	HIP	Judith	Hipskind	Palmistry the Whole View	1981	\$6.95	
179.90	HIX	Stephanie	Hixon & Thomas Porter	Journey, The	2011	\$7.00	
229.00	HOD	Geoffrey	Hodson	Brotherhood of Angels and Man, The	1988	\$5.98	
828.00	HOF	Benjamin	Hoff	Tao of Pooh, The	1985	\$4.95	
291.30	HOG	Eve Eschner	Hogan	Way of the Winding Path	2003	\$19.95	
131.00	HOL	John	Holland	Power of the Soul	2007	\$24.95	
299.93	HOL	Ernest	Holmes	Can We Talk to God?	1992		
299.93	HOL	Ernest	Holmes	It's Up To You!	1971	\$1.00	
289.90	HOL	Ernest	Holmes	Words That Heal today	1988		
299.90	HOL	Ernest	Holmes	Prayer- How to pray effectively	2008	\$12.00	
234.20	HOL	Marjorie	Holmes	God and Vitamins	1982	\$2.95	
248.20	HOL	Daeryl	Holzer	Opening a Window to the Soul	2008		
248.20	HOL	Daeryl	Holzer	Opening a Window to the Soul- A Guide to Living Beyond the Human Drama	2008		1st edition
133.50	HOL	Hans	Holzer	Astrology - What it can do for You	1976	\$3.95	
242.62	HON		Honor Books	God Speaks Devotional	2000		
200.00	HOP	Jane	Hope	Secret Language of the Soul	2003	\$8.95	
204.20	HOP	Emma Curtis	Hopkins	High Mysticism		\$13.95	
CD029	HOR	Paul	Horn, Christopher Hedge	Traveler/Kailash			Meditation Music
616.90	HOR	Christine	Horner MD	Waking to the Warrior Goddeess	2013	\$19.95	
615.89	HOU	F.M.	Houston	Healing Benefits of Acupressure	1991	\$11.95	
158.20	HOU	Jean	Houston	Wizard of Us, The	2012	\$24.00	
297.40	HOV	Maureen	Hovenkotter	Real Women- Real Wisdom - A journey into the feminine soul	2011	\$11.99	

291.20	HOW	Jane M.	Howard	Commune with the Angels- A Heavenly Handbook	1992	\$11.95	
294.33	HOW	Adrienne	Howley	Naked Buddha, The	2003	\$12.95	
303.40	HUB	Barbara Marx	Hubbard	Birth 2012 and Beyond	2012	\$15.95	
303.40	HUB	Barbara Marx	Hubbard	Birth 2012 and Beyond	2012	\$15.95	
232.90	HUB	Barbara Marx	Hubbard	Revelation, The	1995	\$16.95	
232.90	HUB	Barbara Marx	Hubbard	Revelation, The	1995	\$16.95	
232.90	HUB	Barbara Marx	Hubbard	Revelation, The -A Message of Hope for the New Millennium	1995	\$16.95	
303.40	HUB	Barbara Marx	Hubbard	Birth 2012 and Beyond	2012	\$15.95	
303.40	HUB	Barbara Max	Hubbard	Conscious Evolution	1998	\$14.95	1st Printing
299.93	HUB	Barbara Max	Hubbard	Emergence- The shift from ego to essence	2001	\$16.95	
133.00	HUD	Thomson Jay	Hudson	Law of Psychic Phenomens	1970		
131.00	HUF	LaUna	Huffines	Bridge of Light- Tools of Light for Spiritual Transformation	1989	\$9.95	
299.70	HUG	Heather	Hughes-Calero	Flight of the Winged Wolf, The	1991	\$9.95	
DVD014	HUM		HumanRights.com	Story of Human Rights, The	2009		
616.20	HUN	Anne	Hunt	Winning the Cold War	1990	\$4.95	
615.00	HUT	Alma R.	Hutchens	Indian Herbalogy of North America	1991	\$17.00	
615.32	HUX	Aldous	Huxley	Doors of Perception Heaven & Hell, The	1990	\$11.00	
CD033	HYM	Mark	Hyman, MD	5 Forces of Wellness, The			8CD set, missing disc 2
616.89	HYM	Mark	Hyman, MD	UltraMind Solution, The- Fix Your Broken Brain by Healing Your Body First	2009	\$27.50	
615.00	ING	Eunice	Ingham	Stories the Feet Can Tell Thru Reflexology1982			
289.90	ING	E.V.	Ingraham	Silence, The	1922	\$0.00	Unity
289.90	ING	EV	Ingraham	Ladder to the Sky	1938		1st Edition
291.40	ING	Catherine	Ingram	Passionate Presence	2003	\$24.00	
228.07	IRI	J. Everett	Irion	Interpreting the Revelation with Edgar Cayce	1982		
808.00	ROS	Elizabeth	Irvin Ross	How to Write While You Sleep- and other surprising ways to increase your creativity	1993	\$12.95	

170.44	IZZ	John	Izzo, PhD	five secrets you must discover before you die, The	2008	\$15.96	
133.60	JAE	Beverly	Jaegers	Beyond Palmistry III- The Hands of Children	1997	\$6.95	
613.00	JAF	Dennis T.	Jaffe	Healing from Within	1980	\$10.95	
C	JAF	Mary-Alice	Jafolla	Simple Truth, The	1986		Unity Childrens
289.90	JAF	Mary-Alice & Richard	Jafolla	Simple Truth, The- Making Sense of God, Life & Other Stuff	2011	\$13.95	
248.40	JAF	Mary-Alice and Richard	Jafolla	Lazarus Blueprint, The- Ancient Secrets for Healing and Inner Peace	2012	\$12.95	Unity
248.40	JAF	Mary-Alice and Richard	Jafolla	Lazarus Blueprint, The- Ancient Secrets for Healing and Inner Peace	2012	\$12.95	Unity
299.51	JAF	Mary-Alice and Richard	Jafolla	Lazarus Blueprint, The- Ancient Secrets for Healing and Inner Peace	2012	\$12.95	
248.40	JAF	Richard and Mary-Alice	Jafolla	Quest, The- A Journey of Spiritual Rediscovery	1993	\$13.95	copy 1
248.40	JAF	Richard and Mary-Alice	Jafolla	Quest, The- A Journey of Spiritual Rediscovery	1993	\$13.95	copy 2
158.20	JAK	Mary	Jaksch	Learn to Love- a practical guide to fulfilling relationships	2002	\$14.95	
291.42	JAM	William	James	The Varieties of Religious Experience	1958	\$1.25	
299.90	JAM	Gerald G.	Diane V.Cirincione	Change your Mind, Change your Life	1993		
158.10	JAM	Gerald G	Jampolsky, MD	Love is Letting Go of Fear	1985	\$3.95	
616.89	JAM	Gerald G.	Jampolsky, MD	Teach Only Love	1983	\$5.95	
615.80	JAR	Chris	Jarmey and John Tindall	Acupressure for Common Ailments	1991	\$11.95	
C	JEF	Susan S.	Jeffers	Brother Eagle, Sister Sky	1992	\$13.95	Children
649.50	JEN	Peggy	Jenkins, Ph.D.	Joyful Child, The	1989	\$22.95	
613.20	Jen	Bernard	Jensen	Foods that Heal	1988		
616.07	JEN	Bernard	Jensen, Dr & Donald V Bodeen	Visions of Health- What your eyes reveal about your health	1992	\$12.95	
241.40	Joh	Debbie	Johnson	Think Yourself Loved	1951		
154.60	JOH	Robert A.	Johnson	Inner Work- Using Dreams & active Imagination for Personal Growth	1986	\$5.00	
DVD016	JON	Matt	Jones	Life's a Marathon			
615.80	JOR	Jurgen	Jora	Foot Reflexology-A visual guide for self-treatment	1991	\$15.95	

1.94	JOS	Frank	joseph	Edgar Cayce's Atlantis and Lemuria	2001	\$16.95	
232.92	JOS	Jeshua ben	Joseph	Christmas Story, The: Remembrance	1994	\$9.95	
613.00	CAR	W. Brugh	Joy, MD	Healers on Healing	1989	\$12.55	
010.	JUN	C.G.	Jung	Memories, Dreams, Reflections	1973	\$3.95	
150.19	JUN	Carl G	Jung	Portable Jung, the-edited by Joseph Campbell	1984	\$7.95	
153.80	JUN	Carl G.	Jung	Man and His Symbols	1979	\$2.50	
299.93	JUR	Aart	Jurriaansf	Bridges- Basic Studies in Esoteric Philosophy	1980		
242.00	KAS		K	Living Word, The	1936		
133.90	KAA	Sri Ram	Kaa & Kira Raa	2012: You Have a Choice	2006	\$19.95	
615.50	KAR	Reba Ann	Kaarp	Edgar Cayce Encyclopedia of Healing	1986	\$5.95	
CD037	KAB	Jon	Kabat-Zinn	Guided mindfulness meditation	2002	\$30.00	Series 1, 4 cd's
CD038	KAB	Jon	Kabat-Zinn	Guided mindfulness meditation	2002	\$30.00	Series 2, 4 cd's
CD039	KAB	Jon	Kabat-Zinn	Guided mindfulness meditation	2005	\$30.00	Series 3, 4 cd's
155.90	KAB	Jon	Kabat-Zinn	Wherever you go there you are	1994	\$9.95	
155.90	KAB	Jon	Kabat-Zinn	Wherever you go there you are	1994	\$12.95	
155.90	KAB	Jon	Kabat-Zinn	Wherever You Go, There You Are	1994	\$13.95	
610.90	KAP	Ted J.	Kaptchuk	Web that has no Weaver, the - Understanding Chinese Medicine	1983	\$18.95	
610.00	KAP	Ted J.	Kaptchuk	Web that has no Weaver, The- Understanding Chinese Medicine	1983	\$18.95	
610.00	KAP	Ted J.	Kaptchuk OMD	Web that has no Weaver, The- Understanding Chinese Medicine	1983	\$18.95	
133.80	KAR	Shafica	Karagulla, MD	Breakthrough to Creativity	1967		1st Printing
615.00	KAS	Leslie J	Kaslof	Wholistic Dimensions in Healing	1978	\$7.95	
158.10	KAT	Byron	Katie	Loving What Is	2002	\$15.95	
158.10	KAT	Byron	Katie	Loving What Is	2002	\$15.95	
158.10	KAT	Byron	Katie	Loving what is	2002		
CD026	KAU	Singh	Kaur, Kim Robertson	Crimson Collection	1991		Meditatio n Music

305.40	KEE	Julie	Keen & Ione Jensen	Women Alone, Creating a Joyous and Fulfilling Life	1995	\$12.00	
615.00	KEE	Louise	Keet	Reflexology Bible, the	2009	\$14.95	
613.70	KEL	Peter	Kelder	Ancient Secret of the Fountain of Youth	1989		
613.70	KEL	Peter	Kelder	Ancient Secret of the Fountain of Youth	1989		
248.00	KEN	Morton T.	Kelsey	Adventure Inward	1980		
289.90	KEM	Russell A.	Kemp	Live Youthfully Now	1969		Unity
289.90	KEM	Russell A.	Kemp	Live Youthfully Now	1969		Unity
133.80	KEN	Carole	Kennedy	Awakening the Power Within You	1989	\$4.50	
133.80	KEN	Jan	Kennedy	Self/Not Self	1986	\$9.95	
248.80	KEN	George	Kenworthy	Before the Last Resort- 3simple questions to rescue your marriage	2008	\$12.99	
DVD018	KEN	Tom	Kenyon & the Power of Sound	Song of the New Earth	2014		
613.00	Keo	Carol	Keough	Future Youth – How to reverse the aging process	1987		
158.10	KEY	Ken	Keyes, Jr.	Handbook to Higher Consciousness	1975	\$2.95	
616.00	KHA	Gurutej Singh	Khalsa and Gordon Briggs	Stress Away. The way to Relax	1979		
909.00	KID	David S	Kidder & Noah D Oppenheim	The Intellectual Devotional -365 Daily Lessons for the Seven Fields of Knowledge	2006	\$24.00	
171.80	KIE	Craig & Marc	Kielburger	Me to We- finding Meaning in a Material World	2008	\$14.00	
650.10	KIE	Tama J	Kieves	This Time I Dance	2006	\$12.99	
615.80	KIN	Serge	King	Imagineering for Health	1981	\$4.95	
615.80	KIN	Serge	King	Kahuna Healing	1986	\$6.95	
299.90	KIN	Serge Kahili	King	Huna- Ancient Hawaiian Secrets for Modern Living	2008	\$15.00	
152.40	KLE	Allen	Klein	Healing Power of Humor, The	1989	\$17.95	
139.90	KLE	Eric	Klein	Chrystal Stain, The- A Guide to the Ascension	1998	\$14.00	
158.10	KLE	Brian	Klemmer	Compassionate Samurai, The	2008	\$24.95	
154.60	KOC	Phyllis	Koch-Sherras, PHd & Amy Lemley	Dream Source Book, The	1998	\$16.00	
131.30	KOH	J. Martin	Kohe	Your Greatest Power	1968	\$0.00	
615.50	KOK	Choa	Kok Sui	Pranic Healing	1991	\$16.95	
133.90	KON		Konstantinos	Contact the Other Side	2001	\$14.95	

291.40	KOR	Jack	Kornfield & Christina Feldman	Soul Food -Stories to Nourish the Spirit & the Heart	1996		
591.50	KOW	Gary	Kowalski	Souls of Animals, The	1991	\$8.95	
613.70	KRA	Gary	Kraftsow	Yoga For Transformation	2002	\$18.00	
131.00	KRA	Joel	Kramer	Passionate Mind, The	1983	\$7.95	
615.80	KRI	Dolores	Krieger, Ph.D., R.N.	Therapeutic Touch	1986	\$7.95	
615.80	KRI	Dolores	Krieger, PhD	Therapeutic Touch- How to use your hands to Help or to Heal	1979	\$7.95	
294.54	KRI	Gopi	Krishna	what is and what is not Higher Consciousness	1974	\$7.95	
155.90	KUB	Elisabeth	Kubler-Ross	Death- The Final Stage of Growth	1975	\$2.95	
159.90	KUB	Elisabeth	Kubler-Ross	To Live Until We Say Good-Bye	1978		
276.00	KAL		Kulananda	Western Buddhism	1997	\$19.00	
294.30	KUL		Kulananda and Dominic Houlder	Mindfulness and Money	2002		
610.00	KUN	Dora	Kunz	Spiritual Aspects of the Healing Arts	1985	\$6.50	
133.80	KUN	Dora & Gelder	Kunz	Personal Aura, The	1991	\$19.95	
248.30	KUP	Mary L.	Kupferle	God Will See You Through	1983		Unity
612.00	KUR	Ron	Kurtz	Body Reveals, The	1976	\$9.95	
296.30	KUS	Harold S.	Kushner	When Bad Things Happen To Good People	1983		
1.50	LAB	Genie Z.	Laborde	Fine Tune Your Brain	1988	\$13.95	
616.36	LAK	Rody	Lake	Liver Cleansing Handbook	2000	\$9.95	
294.30	LAM	Dalai	Lama	An Open Heart	2001	\$22.95	
294.30	LAM	Dalai	Lama	How to See Yourself-As You Really Are	2006	\$14.00	
B	LAM	HH the Dalai	Lama & Victor Chan	Wisdom of Forgiveness, The+E1635	2004	\$8.99	
155.20	LAN	Marti Olsen	Laney, Psy.D.	Introvert Advantage, The	2002		
133.00	LAN	Noel	Langley w/Hugh Cayce	Edgar Cayce on Reincarnation	1967	\$3.95	
615.82	LAN	Jacques	Langre	Do – in 2	1982		
248.48	LAW	brother	Lawrence	practice of the presence OF GOD	1982		
615.80	LAW	D. Baloti	Lawrence and Lewis Harrison	Massage works. 613Encyclopedia of Massage Techniques	1983	\$8.95	
154.70	LEC	Leslie M.	Lecron	Self Hypnotism- The Techniques and Its Use in Daily Living	1988	\$6.95	

150.00	LED	Steven Z.	Leder	More Money than God- Living a Rich Life without Losing Your Soul	2003	\$23.95	
158.10	LEE	Jaia	Lee	Living Beyond Belief	2005	\$0.00	
615.30	LEE	Richard H.	Lee, PE	Bioelectric Vitality	1997	\$24.95	
283.00	LEE	Thomas A	Leenerts & Berta Stella Canton	There is Only You Beholding You	2007	\$15.95	
CD002	LEG		Legacy Entertainment	Babbling Brook	1996		Meditation
CD006	LEG		Legacy Entertainment	Country Sunrise-Enhanced with Beautiful Music			Meditation
CD016	LEG		Legacy Entertainment	Relaxing Sounds of the Whales, The	1996		Music
DVD010	LEM	Mickey	Lemle	Ram Dass, Fierce Grace			
646.70	LEO	Linda Schierse	Leonard	On the Way to the Wedding-Transforming the Love Relationship	1986	\$9.95	
158.00	LEO	George	Leonard & Michael Murphy	Life We Are Given, The	1995		
158.10	LEO	Jim	Leonard & Phil Laut	Rebirthing- The Science of Enjoying all of Your Life	1985	\$8.95	
153.60	LEU	Lucy	Leu	Nonviolent Communication Companion Workbook	2003	\$19.95	
229.80	LEV		Levi	Aquarian Gospel of Jesus the Christ, The	1982		
291.40	LEV	Stephen	Levine	Guided Meditations, Explorations and Healings	1991	\$11.00	
155.90	LEV	Stephen	Levine	Healing Into Life and Death	1987		
616.85	LEV	Peter A.	Levine, PhD	Healing Trauma- Restoring the Wisdom of your Body	2005	\$19.95	
248.40	LEW	Beca	Lewis	Living in Grace	2002	\$14.95	
B	LEW	C.S.	Lewis	Surprised by Joy - The Shape of my Early Life	1955	\$13.00	y
289.90	LEW	James C	Lewis	How to Think Like a Winner	1981		Unity
289.90	LEW	Jim	Lewis	Positive Thoughts for Successful Living	1981		Unity
CD022	LEW	Kathianne	Lewis	A Comprehensive Look at Forgiveness	2002		
CD023	LEW	Kathianne	Lewis	Moving Into Prosperity	2002		
616.00	LEW	Byron A	Lewis & Frank Pucelik	Magic Demystified- A pragmatic guide to communication & change	1982	\$6.50	
133.71	SPE	H. Spencer	Lewis, PRC, PhD	Self Mastery and Fate with the Cycles of Life	1956		

615.00	LIB	Jacob	Lieberman, OD, PhD	Light Medicine of the Future	1991	\$16.95	
DVD003	LIN	Chunyi	Lin	Your Healing Power-Healing Yourself, Helping Others			
616.85	LIN	Pat	Lind-Kyle	When Sleeping Beauty Wakes Up- a woman's tale of healing the immune system and awakening the feminine	1992	\$14.95	
291.38	LIN	Denise	Linn	Quest- Guide for creating your own vision quest	1997		
131.00	LIN	Denise	Linn	Sacred Space			
133.33	LIN	Denise	Linn	Secret Language of Signs, The	1996	\$12.00	
F	LIN	Grace	Linn	Where the Mountain Meets the Moon	2011	\$7.99	
CD025	LIP	Bruce H.	Lipton	Wisdom of Your Cells-How beliefs control your Biology, The	2006		8 CD learning course
306.00	LIP	Bruce H.	Lipton and Steve Bherman	Spontaneous Evolution Our Positive Future	2009	\$16.95	
615.50	LOC	Andrew, Dr	Lockie & Nicola Geddes, Dr.	Complete Guide to Homeopathy, The	1995	\$29.95	
C	LOO	Diana	Loomans	Lovables in the Kingdom of Self-Esteem, The	1991	\$15.95	Children
158.10	LOP	Garret	Loporto	Davinci Method, The	2008	\$24.95	
158.10	LOP	Garret	Loporto	Davinci Method, The	2008	\$24.95	
158.10	LOV	Asara	Lovejoy	One Command, The	2007	\$16.95	
615.85	LUB	Walter	Lubeck	Complete Reiki Handbook, The	1995	\$14.95	
615.00	LUC	Richard	Lucas	Magic of Herbs in Daily Living, The	1978		
616.97	LUD	Kate	Ludeman, PhD & Louise Henderson w/Henry Basayne	Do-it-Yourself Allergy Analysis Handbook	1979	\$4.95	
289.90	LYN	Richard	Lynch	Know Thyself	1935	\$4.95	Unity
289.90	LYN	Richard	Lynch	The Secret of Health	1975		Unity
289.90	LYN	Richard	Lynch	Usable Truth	1935		Unity
289.90	MAC	Mary Katherine	MacDougall	Happiness Now	1971	\$9.99	
615.82	MAC	Clare	Macfarlane	Reflexology an Introduction	2003		
294.30	MAC	Frank J	MacHovec, BA, MA	The Tibetan Book of the Dead	1972		

204.40	MAC	Don	Mackenzi, Ted Falcon & Imam Jamal Rahman	Finding Peace through Spiritual Practice (Interfaith Amigos Guide)	2016	\$12.99	
204.40	MAC	Don	Mackenzie, Rabbi Ted Falcon & Imam Jamal Rahman	Finding Peace Through Spiritual Practice	2016	\$12.99	
B	MAC	Shirley	MacLaine	Dance While You Can	1991		
B	MAC	Shirley	Maclaine	Dancing In the Light	1985	\$8.95	y
B	MAC	Shirley	MacLaine	Dancing in the Light	1985		
133.00	MAC	Shirley	Maclaine	Going Within- A Guide for Inner Transformation	1989	\$18.95	
B	MAC	Shirley	MacLaine	It's all in the Playing	1987	\$18.95	
791.43	MAC	Shirley	MacLaine	Out on a Limb	1984	\$3.95	
133.09	MAC	Dorothy	Maclean	To Hear The Angels Sing	1983		
CD011	MAD		Madacy Entertainment	25 Hymns & Praise Classics	2001		Music
294.50	MAH	Sri Nisargadatta	Maharaj	I Am That	1997	\$24.95	
133.80	MAH	Douglas James	Mahr (RAMTHA)	Voyage to the New World	1985	\$9.95	
141.30	MAH	Yogi	Mahrishi Mahesh	Transcendental Meditation- Serenity without Drugs	1968	\$1.50	
668.00	MAI	Sandy	Maine	Soap Book, The- Simple Herbal Recipes	1995	\$9.95	
299.00	MAL	TAU	Malachi	Living Gnosis- A Practical Guide to Gnostic Christianity	2006	\$12.95	
615.80	MAL	Gale	Maleskey & Brian Kaufman	Home Remedies What Works	1995	\$29.95	
B	MAN	Wilma and Michael Wallis	Mankiller	Mankiller, A Chief and Her People	1994	\$13.95	Biography
289.90	MAN	Stella Terrill	Mann	How to use the Power of Your Word	1972	\$3.95	Unity
132.32	MAN	Al	Manning	Miracle Spiritology	1975		
128.10	MAR	Jill	Mara	Keys to Soul Evolution- A Gateway to the Next Dimension	2010	\$13.99	
128.10	MAR	Jill	Mara	Keys to Soul Evolution- A Gateway to the Next Dimension	2010	\$13.99	
133.90	MAR	Barbara	Marciniak	Bringers of the Dawn-Teachings from the Pleiadians	1992	\$10.95	
133.90	MAR	Barbara	Marciniak	Bringers of the Dawn-Teachings from the Pleiadians	1992	\$9.95	

133.90	MAR	Barbara	Marciniak	Bringers of the Dawn-Teachings from the Pleiadians	1992	\$9.95	
248.40	MAR	Jim	Marion	Putting on the Mind of Christ	2000		
248.40	MAR	Kyriacos	Markides	Gifts of the Desert-The forgotten path of Christian Spirituality	2005	\$24.95	
617.70	MAR	Edith	Marks and Rita Montaures	Coping with Glaucoma	1997	\$13.95	
231.30	MAR	Catherine	Marshall	Helper, The	1978		
248.48	MAR	Catherine	Marshall	Something More -In Search of a Deeper Faith	1974		
133.00	MAR	Linda	Martella-Whitsett	Divine Audacity	2015	\$16.95	
204.30	MAR	Linda (Rev)	Martella-Whitsett	How to Pray Without Talking to God	2011	\$16.95	
271.00	MAR	Malachi	Martin	The Jesuits- The Society of Jesus and the Betrayal of the Roman Catholic Church	1987	\$9.95	
155.00	MAR	Joel	Martin & Patricia Romanowski	We Don't Die	2988		
303.40	HUB	Barbara	Marx Hubbard	Birth 2012 and Beyond	2012	\$15.95	
616.07	MAZ	Ellen	Mazo	Immune Advantage, The	2002		n Magazine
133.90	MCC	Florence Wagner	McClain	A Practical Guide to Past Life Regression	1994	\$7.95	
289.90	MCC	Foster C	McClellum	Thoughts for a Friend	1975		
133.90	MCC	Edain	McCoy	How to do Automatic Writing	1994	\$3.99	
241.00	MCD	Irene	McDermott	Enter the Temple called Beautiful	1973	\$0.00	
200.90	MCG	Ed (Eagle Man)	McGaa	Mother Earth Spirituality	1990	\$15.00	
616.70	MCG	William A	McGarey, M.D.	Heal Arthritis- Physically, Mentally, Spiritually	1998	\$12.95	
615.50	MCG	William A.	McGarey, M.D. & Charles Thomas Cayce	Edgar Cayce's Wisdom for the New Age. Healing Miracles- Using Your Body Energies	1988	\$8.95	
615.50	MCG	William A	McGarey, MD	Edgar Cayce Remedies, The	1983	\$3.95	
613.00	MCG	Charles T	McGee, MD and Effie Poy Yew Chow	Miracle Healing from China.. Qigong	1995	\$15.95	
133.40	MCG	Ormond	McGill	Hypnotism and Mysticism of India	1979		
158.10	MCG	Phil	McGraw, Dr	Life Code- New rules for winning in the real world	2012	\$26.00	

181.00	MCG	Ian P.	McGreal	Great Thinkers of the Eastern World	1995		
613.79	MCK	Matthew	McKay	Daily Relaxer, The	1997		
242.00	MCK	Michelle	McKinney Hammond	Where are you, God? Discovering his love when you feel alone	1999		
291.00	MCL	Corinne	McLaughlin & Gordon Davidson	Practical Visionary	2010	\$17.95	
291.30	McM	Jean	McMann	Altars and Icons- Sacred Spaces in Everyday Life	1998	\$16.95	
615.50	MCT	Lynne	McTaggart	Field, The- The Quest of the Secret Force of the Universe	2008	\$14.99	
613.70	MEH	Silva, Mira & Shyam	Mehta	Yoga the Iyengar Way	1992	\$20.00	
615.50	MEI	Eric	Mein, MD & Charles Thomas Cayce	Edgar Cayce's Wisdom for the New Age. Promise and Challenge of Holism, The		\$8.95	
617.00	MEL	Alexander	Melleby	Y's Way to a Health Back, The	1982	\$9.95	
158.10	MEL	Laurel	Mellin	Pathway, The- Follow the Road to Health and Happiness	2003	\$24.95	
612.00	MEM	Ruth and Dena Wood	Memmler	Human Body in Health and disease, The	1977	\$11.00	
615.00	MER	Joseph, Dr	Mercola	Total Health Cookbook & Program	2004		
616.00	MER		Merk Research Laboratories	Merck Manual of Medical Information, The	1997	\$16.99	
264.02	MER	Thomas	Merton	Seasons of Celebration	1965	\$4.95	
B	MER	Thomas	Merton	Seven Storey Mountain, The	1963	\$0.75	y
294.30	MER	Dennis Gempo	Merzel	Eye Never Sleeps, The	1991	\$11.00	
133.90	MEU	Anne and Daniel	Meurois-Givaudan	Way of the Essenes, The- Christ's Hidden Life Remembered	1993	\$16.95	
248.40	MEY	Joyce	Meyer	Battlefield of the Mind	2011	\$14.99	
241.60	MEY	Joyce	Meyer	Love Revolution, The	2009		
229.00	MEY	Marvin W	Meyer	Secret Teachings of Jesus, The - four gnosityc gospels	1984		
133.30	MIK	William	Mike	Numerology Made Easy	1979	\$3.00	
133.80	MIL	Norma J	Milanovich, Dr. and Jean Meltesen	Sacred Journey to Atlantis		\$12.95	

615.82	MIL	Roberta Delong	Miller	Psychic Massage	1975	\$8.95	
291.44	MIL	Dan	Millman	Everyday Enlightenment- 12 Gateways to Personal Growth	1998		
150.00	MIL	Dan	Millman	Life You Were Born to Live, The	1993		
291.44	MIL	Dan	Millman	No Ordinary Moments	1992	\$12.95	
C	MIL	Dan	Millman	Quest for the Crystal Castle	1992	\$14.95	Children
291.40	MIL	Dan	Millman	Sacred Journey of the Peaceful Warrior	1991	\$11.95	
291.44	MIL	Dan	Millman	Sacred Journey of the Peaceful Warrior	1991	\$11.95	
796.01	MIL	Dan	Millman	Warrior Athlete, The- Body, Mind & Spirit	1979	\$9.95	
137.00	MIL	Dan	Millman	Way of the Peaceful Warrior	2000	\$14.95	
289.90	MIL	Annie Rix	Miltz	Both Riches and Honor	1945	\$1.00	Unity
613.28	MIN	Earl	Mindell	Vitamin Bible	1979	\$2.95	
B	MIN	Deng	Ming-Dao	Wandering Taoist, The (Kwan Saihung)	1983	\$7.95	
291.80	MIT	Stephen	Mitchell	Enlightened Mind, The	1993	\$10.00	
133.90	MIT	Janet Lee	Mitchell, Ph.D.	Out-of-Body Experiences - A Handbook	1990	\$4.95	
153.30	MOE	Larry	Moen	Meditations for Awakening	1994	\$11.95	
153.30	MOE	Larry	Moen	Meditations for Healing	1994	\$11.95	
131.00	MON	Ruth	Montgomery	Born to Heal	1973	\$1.50	
615.80	MON	Ruth	Montgomery	Born to Heal	1973	\$1.50	
1.90	MON	Ruth	Montgomery	World Before, The	1976	\$7.95	
133.90	MOO	Raymond A	Moody, Jr M.D.	Life After Life	2000	\$14.95	
133.90	MOO	Raymond A	Moody, Jr M.D.	Life After Life	1977	\$1.95	
133.91	MOO	Raymond A	Moody, Jr M.D.	Life After Life	1988	\$5.99	
236.20	MOO	Raymond A	Moody, Jr M.D.	Life After Life	1989	\$4.50	
232.00	MOO	India Alar	Moon	She Who Remembers	2006	\$13.00	
239.00	MOO	L. David	Moore	Christian Conspiracy, The	1994	\$14.95	
158.00	MOO	Thomas	Moore	Care of the Soul	1994	\$12.00	C-2
158.00	MOO	Thomas	Moore	Care of the Soul	1992		
158.10	MOO	Thomas	Moore	Care of the Soul	1994	\$12.00	
291.43	MOO	Thomas	Moore	Original Self- Living with Paradox and Originality1981			

158.00	MOO	Thomas	Moore	Soul Mates -Honoring the Mysteries of Love and Relationship	1994	\$25.00	
613.04	MOR	Beth	Moran, rN CNP	Intuitive Healing- A Woman's Guide to Finding the Healer Within	1998	\$19.95	
813.00	MOR	Marlo	Morgan	Mutant Message	1995	\$10.00	
813.00	MOR	Marlo	Morgan	Mutant Message	1994	\$18.00	
813.54	MOR	Marlo	Morgan	Mutant Message			
813.54	MOR	Marlo	Morgan	Mutant Message			
154.70	MOR	Freda	Morris	Hypnosis with Friends & Lovers	1979	\$7.95	
646.00	MOR	Gary	Morris	Marriage is Forever	2003	\$16.95	
133.40	MOR	Dorothy	Morrison	In Praise of the Crone	1999	\$14.95	
248.40	MOR	Mary Manin	Morrissey	Building Your Field of Dreams	1996	\$12.95	
133.90	MOR	Melvin MD & Paul Perry	Morse	Closer to the Light	1990		
613.20	MOR	M. Ted.	Morter, Jr. Dr	Your Health Your Choice	1990	\$12.95	
289.90	MOS	Glenn	Mosley	Learning to Live with People	1972		Unity
158.10	MOS	Maureen	Moss	The Nature of Bliss	2002	\$14.95	
158.90	MOS	Richard	Moss, MD	The I that is We- Awakening to Higher Energies through Unconditional Love	1981	\$7.95	
158.10	MOT	Aman	Motwane	The Power of Wisdom	2003	\$21.95	
158.10	MOT	Aman	Motwane	The Power of Wisdom	2003	\$21.95	
133.33	MUR	Joseph	Murphy D.D, D.R.S, Ph.D, LL.D	Secrets of the I Ching	1973	\$3.45	
154.20	MUR	Joseph	Murphy, D.R.S., Ph.D, D.D., L.L.D.	Power of your Subconscious Mind, The	1963	\$1.95	
131.30	MUR	Joseph	Murphy, DRS PhD DD	Power of your Subconscious Mind, The	1963	\$4.95	
615.53	MUR	Michael	Murray, ND & Joseph Pizzorno, ND	Encyclopedia of Natural Medicine	1998		
CD014	MUS		Music Factory	Guitar Moods	2000		Music
CD013	MUS		Music Factory	Piano Moods	2000		Music
615.00	MUT	Peter H.C.	Mutke, MD	You can take control of your life w/Selective Awareness	1984	\$7.95	
248.20	MYS	Caroline	Myss	Entering the Castle	2008	\$15.00	

CD041	MYS	Caroline	Myss	Finding Your Sacred Contract	2003		4 cd's
205.60	MYS	Caroline	Myss	Invisible Acts of Power	2006	\$15.00	
205.00	MYS	Caroline	Myss	Invisible Acts of Power- Personal choices that create miracles	2004		
158.10	MYS	Caroline	Myss	Sacred Contracts	2001	\$25.00	
616.00	MYS	Caroline	Myss Phd	Creation of Health, The	1993	\$15.00	
616.00	MYS	Caroline	Myss, PhD	Anatomy of the Spirit- Seven Stages of Power & Healing	1996		
616.00	MYS	Caroline	Myss, PhD	Anatomy of the Spirit- Seven Stages of Power & Healing	1996	\$15.95	
616.00	MYS	Caroline	Myss, PhD	Anatomy of the Sprit	1996	\$14.00	
CD004	NAG	Joseph	Nagler	Music for Rejuvenation	1999		Healing Music
616.97	NAM	Devi S.	Nambudripad	Say Goodbye to Illness	1993		
CD028	NAP	Belleruth	Naparstek	For People with Depression			Meditation/affirmations/imagery
181.45	NAR	Swami	Narayanananda	Secrets of Mind-Control	1979	\$4.40	
616.71	NAT		National Osteoporosis Foundation	Boning up on Osteoporosis			
613.28	NAT	Annette	Natow, PhD & Jo-Anne Heslin	Cholesterol Counter, The	1988	\$3.95	
CD003	NAT		Nature Recordings	Bamboo Waterfall-Wind chimes and Bells	1990		Meditation
152.40	NAY	W. Robert	Nay	Taking Charge of Anger	2004		
615.00	NEA	Emily Gardiner	Neal and Bruce Larson	Healing Power of Christ, the and Dare to Live Now	1972		2 books in one
616.00	BAR	Barnard	Neal D., MD	Foods That Fight Pain	2008		
133.90	NEL	Martia	Nelson	Coming Home- The Return to True Self	1993	\$12.95	
201.60	NEL	Ruby	Nelson	Door of Everything, The	1963	\$2.25	
CD005	NEW		New World Music	Meditation-Tranquil tracks	2001		Meditation
133.60	NEW	Esther	Newcomer-Bramblet	Reading Hands for Pleasure or Profit	1982	\$9.95	

133.90	NEW	Michael	Newton, PhD	Destiny of Souls-Case Studies of Life between Lives	2006	\$14.95	
133.00	NEW	Michael	Newton, PhD	Journey of Souls	1999	\$12.95	
133.90	NEW	Michael	Newton,k Ph.D	Journey of Souls	1997	\$12.95	
133.90	NEW	Michael	Newton,k Ph.D	Journey of Souls	1997	\$12.95	
299.00	NI	Hua-Ching	NI	Entering the Tao	1997	\$15.95	
133.60	NIB		Niblo	Complete Palmist, The	1982	\$9.95	
158.00	NIC	Ester	Nicholson	Soul Recovery- 12 Keys to Healing Addiction	2013	\$11.99	
616.86	NIC	Esther	Nicholson	Soul Recovery- 12 Keys to Healing Addiction	2013	\$11.99	
615.00	NIE	John S.	Niendorff	Listen to the Light	1980		
158.10	NOO	George	Noory	Worker into the Light-Unlock your Five Senses	2006	\$5.99	
248.40	NOU	Henri J.M.	Nouwen	Reaching Out -the Tree Movements of the Spiritual Life	1986	\$5.95	
615.50	NUL	Gary	Null, PhD	Complete Encyclopedia of Natural Healing	2005		
618.90	OAK	Violet	Oaklander, PhD	Windows to our Children	1978	\$8.00	
612.00	OBE	Clinton	Ober, Stephen t. Sinatra, Martin Zuker	Earthing- The Most Important Health Discovery Ever	2010	\$18.95	
649.10	ODO	Guy R.	Odom	Mothers, Leadership, and Success	1976	\$22.50	
615.80	ORL	Judith	Orloff, MD	Positive Energy	2004	\$24.00	
332.02	ORM	Suze	Orman	9 Steps to Financial Freedom- Practical & Spiritual Steps	2000	\$13.95	
158.00	ORR	Leonard	Orr & Sondra Ray	Rebirthing In the New Age	1983	\$12.95	
641.30	ORT	Elizsabeth Lambert	Ortiz	Encyclopedia of Herbs, Spices & Flavorings, The	1992		
155.90	ORT	Nick	Ortner	Tapping Solution, The	2011	\$24.95	
299.93	OSH		OSHA	Creativity – Unleashing the Forces Within	1990		
299.00	OSH		Osho	Intuition- Knowing Beyond Logic	2001	\$13.95	
CD040	OST	Joel	Osteen	Daily Readings fro Become a Better You	2008	\$19.99	3 cd's
248.40	OST	Joel	Osteen	I Declare	2012	\$21.99	
197.00	OUS	P.D.	Ouspensky	Fourth Way, The	1971	\$2.95	
197.00	OUS	P.D.	Ouspensky	Tertium Organum	1982		
291.60	OZA	Naomi	Ozaniec	Daughter of the Goddess- The Sacred Priestess	1993	\$14.00	
133.93	PAD	James E	Padgett	True Gospel Revealed Anew by Jesus	1958		

613.00	PAD	Emrika	Padus	Complete Guide to Your Emotions & Your Health, The	1986		
615.00	PAG	Linda Rectorl, ND, PHD	Page	Healthy Healing	1990	\$18.00	
273.00	PAG	Elaine	Pagels	Gnostic Gospels, The	1989	\$9.00	
235.00	PAG	Elaine	Pagels	Origin of Satan, The	1996	\$12.00	
235.47	PAG	Elaine	Pagels	Origin of Satan, The	1995	\$12.00	
241.00	PAG	Elaines	Pagels	Adam, Eve and the Serpent	1989	\$9.00	
289.90	PAL	Clara	Palmer	You Can Be Healed	1937		Unity
289.90	PAL	Clara	Palmer	You Can Be Healed	1950		Unity
289.90	PAL	Clara	Palmer	You Can Be Healed			Unity
273.10	PAP	Tellis	Papastavro	Gnosis and the Law, The	1972		
1.90	PAP	Tellis S.	Papastavro	Gnosis and the Law, The	1972		
248.00	PAR	William	Parker & Elaine St.Johns	Prayer Can Change Your Life	1959	\$1.00	
658.40	PAR	Sam	Parker & Mac Anderson	212° the extra degree	2006		
613.28	PAS	Richard A	Passwater, PhD	Live Better Longer	2007	\$12.95	
158.00	PAT	Arnold M.	Patent	you can have it all	1995	\$16.95	
131.00	CLE	Jim	PathFinder Ewing	Clearing- A Guide to Liberating Energies Trapped in Buildings and Lands	2006	\$14.95	
133.80	PAT	Doris T	Patterson, Violet M Shelley	Be Your Own Psychic (based on Edgar Cayce)	1984	\$4.95	
289.90	PAU	J. Sig	Paulson	Thirteen Commandments, The	1964	\$2.00	Unity- First Edition
615.89	PAV	Richard R.	Pavek	Health Professional's Handbook of Shen-Physioemotional Release Therapy	1987	\$14.95	
615.80	PEA	Eric	Pearl, Dr.	Reconnection-Heal others, Heal yourself, The	2001	\$14.95	
362.10	PEA	Paul	Pearsall, MD	Making Miracles	1993	\$10.00	
158.00	PEC	M. Scott	Peck, MD	Further along the road less Traveled	1993	\$21.00	
158.10	PEC	M. Scott	Peck, MD	Road Less Traveled, The	1998	\$14.00	
158.10	PEC	M. Scott	Peck, MD	Road Less Traveled, The	2003	\$16.00	
248.40	AVI	Allison	Peers	Interior Castle-Teresa of Avila	1989	\$10.00	
248.22	PEE	E. Allison	Peers	Dark Night of the Soul	1959	\$3.50	

615.00	PEI	Andreas	Peirce	Practical Guide to Natural Medicines	1999	\$37.00	
131.00	PEI	Penney	Peirce	frequency-the Power of Personal Vibration	2009	\$24.00	
133.93	PEN	Don & Linda	Pendleton	To Dance with Angels	1990	\$18.95	
236.00	PER	James S.	Perkins	Experiencing Reincarnation	1982	\$4.95	
159.90	PER	John M.	Perkins	Stress Free Habit, The	1989	\$8.95	
294.39	PET		Peter Pauper Press	Zen Buddhism	1959		
658.00	PET	Laurence J.	Peter, Dr.	Why Things go Wrong or The Peter Principle Revisited	1985	\$12.95	
131.00	PIK	Diane K.	Pike	Channeling Love Energy	1976	\$3.00	
917.30	PIR	Robert M.	Pirsig	Zen and the Art of Motorcycle Maintenance	1974	\$12.95	
306.80	PIV	Susan	Piver	Hard Questions for Adult Children and Their Aging Parents	2004	\$15.00	
289.90	PON	Catherine	Ponder	Dynamic Laws of Healing	1979		
615.82	PON	Catherine	Ponder	Dynamic Laws of Healing	1985		
615.85	PON	Catherine	Ponder	Dynamic Laws of Healing, The	1966	\$16.95	
289.90	PON	Catherine	Ponder	Dynamic Laws of Prosperity, The	1987	\$9.95	
615.80	PON	Catherine	Ponder	Healing Secret of the Ages, The	1981	\$3.95	
221.10	PON	Catherine	Ponder	Millionaire JOSHUA, The	1978		
222.11	PON	Catherine	Ponder	Millionaires of Genesis, The	1976	\$14.95	
248.48	PON	Catherine	Ponder	Open Your Mind to Prosperity	1983	\$11.95	Unity
289.90	PON	Catherine	Ponder	Open Your Mind to Prosperity	1983	\$11.95	c-3
289.91	PON	Catherine	Ponder	Open Your Mind to Prosperity	1983	\$11.95	
289.90	PON	Catherine	Ponder	Open Your Mind to Receive	1983	\$11.95	c-3
289.91	PON	Catherine	Ponder	Open Your Mind to Receive	2007	\$12.95	
289.90	PON	Catherine	Ponder	Prospering Power of Love, The	2006	\$7.95	c-2
248.40	PON	Catherine	Ponder	Prosperity Secrets of the Ages, The	1986	\$18.95	
248.40	PON	Catherine	Ponder	Secret of Unlimited Prosperity	1981		
615.85	POO	William	Pool	Heart of Healing, The	1993	\$19.95	
610.00	POO	William	Poole	Heart of Healing, The	1993	\$19.95	
299.50	POR	Bill	Porter	Road to Heaven- Encounters w/Chinese Hermits	1993	\$14.00	
204.00	POT	Richard N.	Potter	Authentic Spirituality	2004	\$15.95	

232.00	POT	Charles Francis	Potter, Rev. Dr.	Lost Years of Jesus Revealed, The	1962	\$0.75	
615.80	POW	Cherith	Powell, Greg Forde	Self-Hypnosis Book, The	1995		
294.50	PRA	A.C. Bhaktivedanta Swami	Prabhupada	Bhagavad-gita As It Is	2004		C-2
294.59	PRA	A.C.Bhaktiveda nta Swami	Prabhupada	Srimad Bhagavatam- Fifth Canto- Part One	1975		
818.00	PRA	Hugh	Prather	Notes on Love and Courage	1977	\$3.95	
613.00	PRE		Prevention Magazine	10 Ways to Live Longer	1982		
613.20	PRE		Prevention Magazine	Cholesterol Cures	1997	\$27.95	
615.50	PRE		Prevention Magazine	Complete Book of Natural & Medicinal Cures, The	1994	\$29.95	
610.00	PRE		Prevention Magazine	Doctors Book of Home Remedies, The	1990		
158.00	PRE		Prevention Magazine	Emotions and your Health	1992		
615.00	PRE		Prevention Magazine	Forever Young-New Medical evidence of Age Reversal	1989		
613.00	PRE		Prevention Magazine	Future Youth-How to Reverse the Aging Process	1987		
613.70	PRE		Prevention Magazine	Get Thin Get Young in 12 Weeks Plan	2001		
615.50	PRE		Prevention Magazine	Healing Remedies and Techniques	1992		
613.00	PRE		Prevention Magazine	Health & Weight-loss Breakthroughs 2013	2013		
613.00	PRE		Prevention Magazine	High Speed Healing	1991		
614.00	PRE		Prevention Magazine	Maximum Immunity	2009		
615.50	PRE		Prevention Magazine	New Choices in Natural Healing	1995	\$27.95	
616.00	PRE		Prevention Magazine	Symptoms Their Causes & Cures	1994	\$29.95	
291.21	PRI	John Randolph	Price	Angels Within Us, The	1993	\$12.00	
299.93	PRI	John Randolph	Price	Practical Spirituality	1985	\$6.95	
158.12	PRO	IRA	Progoff	Practice of Process Meditation, The	1981	\$7.95	
811.40	PRO	Ira	Progoff	Practice of Process Meditation, The	1980	\$7.95	
296.16	PRO	Elizabeth Clare	Prophet	Kabbalah- Key to your Inner Power	1998	\$12.95	
299.93	PRO	Elizabeth Clare	Prophet	Vials of the Seven Last Plagues	1985	\$4.96	
231.04	PRO	Mark L	Prophet	Kuthumi Studies of the Human Aura	1980	\$3.95	
299.93	PRO	Mark L	Prophet	Saint Germain on Alchemy	1985	\$4.95	

200.00	PRO	Stephen	Prothero	God Is Not One	2010		
616.00	PRU	Bonnie	Prudden	Pain Erasure the Bonnie Prudden Way	1980	\$14.95	
616.00	PRU	Bonnie	Prudden	Pain Erasure-the Bonnie Prudden Way	1980	\$12.00	
613.20	PRU	Suzy	Prudden & Joan Meijer-Hirschland	Change Your Mind, Change Your Body	1992	\$16.00	
615.70	PUB		Public Citizen's Health Research Group	Worst Pills - Best Pills	1999	\$16.00	
133.80	PUR	Herbert B	Puryear	Edgar Cayce Primer, The	1982	\$2.95	
133.80	PUR	Herbert B	Puryear	Edgar Cayce Primer, The	1982	\$2.95	
248.30	PUR	Herbert B	Puryear, PhD	Reflections on the Path	1980	\$4.95	
133.90	QUI	Gary	Quinn	May the Angels be With You	2001		
181.40	RAD	Swami Sivananda	Radha	Kundalini- Yoga for the West	1978	\$19.95	
133.80	RAD	Dean	Radin	Entangled Minds- Extrasensory Experiences in a Quantum Reality	2006	\$14.00	
150.19	RAH	Aminah	Raheem, PhD	Soul Return- Integrating Body, Psyche & Spirit	1991	\$12.95	
615.50	RAI	Mary Summer	Rain	Beyond Earthway	2000	\$14.95	
133.00	RAI	Mary Summer	Rain	Bittersweet	1995	\$12.95	
133.80	RAI	Mary Summer	Rain	Daybreak	1991	\$13.95	
133.80	RAI	Mary Summer	Rain	Dreamwalker- The Path of Sacred Power	1993	\$9.95	
615.50	RAI	Mary Summer	Rain	Earthway	1990	\$16.00	
133.80	RAI	Mary Summer	Rain	Phantoms Afoot	1993	\$10.95	
133.80	RAI	Mary Summer	Rain	Phoenix Rising	1993	\$9.95	
813.00	RAI	Mary Summer	Rain	Seventh Mesa, The	1994	\$12.95	
299.00	RAI	Mary Summer	Rain	Singing Web, The	1999	\$14.95	
B	RAI	Mary Summer	Rain	Soul Sounds- Mourning the Tears of Truth	1992	\$12.95	y
133.80	RAI	Mary Summer	Rain	Spirit Song- Introduction of No-Eyes	1993	\$9.95	
B	SUM	Mary Summer	Rain	Spirit Song-The Visionary Wisdom of No-Eyes	1989	\$7.95	y
110.00	RAI	Mary Summer	Rain	Visitation, The- An Archangel's Prophecy	1997	\$12.95	
154.60	RAI	Mary Summer	Rain & Alex Greystone	Mary Summer Rain's Guide to Dream Symbols	1996	\$18.95	
158.10	RAI	Tristine	Rainer	New Diary, The	1978	\$9.95	
212.50	RAM	N. Sri	Ram	an approach to reality	1968	\$1.45	

294.50	RAM	Swami	Rama	Living with the Himalayan Masters	1980	\$7.50	
613.70	RAM	Swami	Rama	Practical Guide to Holistic Health, A	1980	\$5.95	
158.10	RAM	Swami	Rama & Ajaya	Creative Use of Emotion	1988	\$9.95	
613.19	RAM	Swami	Rama, Rudolph Ballentine and Alan Hymes	Science of Breath	1990	\$9.95	
615.85	RAN	William Lee	Rand	Reiki – The Healing Touch	1998		
615.85	RAN	William Lee	Rand	Reiki. The Healing Touch; First and Second Degree Manual	1991	\$12.95	
370.00	HOW	Howe	Randy	Quotable Teacher, The	2003	\$9.95	
133.00	RAP	Katrina	Raphaell	Crystal Enlightenment	1985	\$9.95	
615.85	RAY	Barbara Weber	Ray	Reiki Factor, The	1983	\$10.00	
158.10	RAY	James Arthur	Ray	Science of Success	2006	\$14.95	
150.13	RAY	Sondra	Ray	Celebration of Breath	1983	\$7.95	
613.25	RAY	Sondra	Ray	Only Diet There Is, The	1981	\$6.95	
306.00	ROY	Paul H	Ray PhD & Sherry Ruth Anderson PhD	Cultural Creatives, The	2000	\$25.00	
158.20	RAY	Sondra	Ray, Bob Mandel	Birth & Relationships	1987	\$8.95	
615.00	REA	John D	Rea	Patterns of the Whole- Healing & Quartz Crystals	1986	\$12.95	
641.53	REA	Anne	Read, Carol Ilstrup & Margartet Gammon	Edgar Cayce on Diet and Health	1969	\$0.75	
615.50	REA		Reader's Digest	Family Guide to Natural Medicine	1993		
DVD025	RED	James	Redfield	Celestine Prophecy, The	2006		
158.12	RED	Layne	Redmond	Chakra Meditation	2004	\$19.95	
291.40	REE	Nancy	Reeves, PHD.	I'd Say Yes, God-If I Knew What You Wanted	2001	\$19.95	
299.00	REG	DeTraci	Regula	Mysteries of Isis, The	1995	\$19.95	
615.50	REI	Daniel	Reid	Complete Book of Chinese Health & Healing, The	1995	\$17.00	
133.60	REI	Lori	Reid	Your Health in Your Hands	2002	\$16.95	
613.00	REI	Harold J.	Reilly	Edgar Casey Handbook for Health Through Drugless T	1982		
299.93	REN	Gary R	Renard	Disappearance of the Universe, The	2004	\$19.95	
299.90	REN	Gary R.	Renard	Your Immortal Reality	2006	\$24.95	
299.93	REN	Gary R.	Renard	Disappearance of the Universe, The	2003	\$19.95	
299.93	REN	Gary R.	Renard	Disappearance of the Universe, The	2004	\$20.00	

133.60	REN	E.	Rene	Hands and How to Read Them			
155.40	REN	C. Rhalena	Renee	Choices for Joy	2015		
299.90	REN	C. Rhalena	Renee	Choices for Joy	2015		
158.00	REY	David K	Reynolds, PhD	Playing Ball on Running Water- The Japanese Way to Building a Better Life	1984		
242.00	RHE	Ralph	Rhea	Word is, The - Treasury of Inspiration Gleaned from Everyday Words	1975	\$4.95	
294.34	RIC	Matthieu	Ricard	Happiness- A Guide to Developing Life's Most important Skill	2007	L- 8.99	
613.20	RIC	Dolores	Riccio	Superfoods for Women	1996	\$21.95	
641.56	RIC	David	Richard	Stevia Rebaudiana- Nature's Secret	1996	\$5.95	
299.93	RIC	Wally & Jenny	Richardson & Lenora Huett	Path to Illumination, The	1982		
B	RIC	Stephen W	Richey	Joan of Arc, The Warrior Saint	2003		
C	RIC	Betts	Richter and Alice Jacobsen	Something Special Within	1990		Children
133.80	RID	Kathryn	Riddall PhD	Channeling- How to reach out to your spirit guides	1988	\$4.50	
155.00	RIN	Sogyal	Rinpoche	Tibetan Book of Living & Dying	1994	\$17.00	
294.30	RIN	Sogyal	Rinpoche	Tibetan Book of Living and Dying, The	1994	\$15.00	
615.80	RIN	Tenzin Wangyal	Rinpoche	Tibetan Sound Healing	2006	\$19.95	
294.30	RIN	Za	Rinpoche & Ashley Nebelsieck	Backdoor to enlightenment, The- 8 steps to living your dreams & changing your world	2007	\$14.00	
155.20	RIS	Don Richard and Russ Hudson	Riso	Personality Types	1996	\$15.00	
CD032	ROB	Anthony	Robbins	Unleash the Power Within	1999		Workbook
133.90	ROB	Jane	Roberts	Magical Approach (Seth Speaks ...)	1995	\$12.95	
133.90	ROB	Jane	Roberts	Magical Approach, The- Seth Speaks about the Art of Creative Living	1995		
133.90	ROB	Jane	Roberts	Seth- Dreams & Projections of Consciousness	1986		
133.90	ROB	Jane	Roberts	Seth Speaks	1974	\$4.95	
133.90	ROB	Jane	Roberts	Seth-Dreams and Projection of Consciousness	1989		

291.40	ROB	Lynn A	Robinson	Divine Intuition-Your Guide to Creating a Life You Love	2001	\$13.95	
291.40	ROB	Lynn A	Robinson, M.Ed	Divine Intuition- Your Guide to Creating a Life You Love	2001		
248.00	ROC	Peter	Roch de Coppens	Invisible Temple, The	987	\$9.95	
133.90	ROD	Pat	Rodegast	Emmanuel's Book II The Choice for Love	1989		
131.00	ROM	Sanaya	Roman	Living with Joy	1985	\$9.95	
133.60	ROM	Sanaya	Roman	Living with Joy	1986	\$10.95	
133.91	ROM	Sanaya	Roman	Opening To Channel	1984		
133.90	ORI	Sanaya	Roman	Personal Power through Awareness	1986	\$9.95	
133.90	ROM	Sanaya	Roman	Personal Power through Awareness	1990	\$12.95	
133.90	ROM	Sanaya	Roman	Spiritual Growth	1989	\$9.95	
131.00	ROM	Sanaya	Roman & Duane Packer	Creating Money	1988	\$12.95	
131.00	ROM	Sanaya	Roman & Duane Packer	Creating Money	1988	\$12.95	
214.40	ROS	Jim	Rosemergy	Gathering, The	2011	\$9.99	
248.40	ROS	Jim	Rosemergy	Quest for Meaning, The	1999	\$9.95	
289.00	ROS	Jim	Rosemergy	Transcendence Through Humility	1988	\$4.95	
158.20	ROS	Mark I.	Rosen, Ph.D.	Thank You for being such a pain	1998	\$14.00	
153.60	ROS	Marshall B	Rosenberg, Phd	Nonviolent Communication-A Language of Life	2003	\$17.95	
153.60	ROS	Marshall B	Rosenberg, Phd	Nonviolent Communication-A Language of Life	2003	\$17.95	
303.60	ROS	Marshall B	Rosenberg, Phd	Speak Peace in a World of Conflict	2005	\$15.95	C-1
303.60	ROS	Marshall B	Rosenberg, Phd	Speak Peace in a World of Conflict	2005	\$15.95	C-2
299.91	ROS		Rosicrucian Order, The	Book of Jasher, The - One of the Sacred Books	1974		
133.30	ROS	Sarah	Rossbach	Interior Design with Feng Shui	1991	\$15.00	
616.89	ROS	Earnest	Rossie & David Cheek	Mind-Body Therapy- Methods of Ideodynamic Healing in Hypnosis	1988	\$18.95	
133.80	ROS	John	Rossner, Father PhD	In Search of the Primordial Tradition & the Cosmic Christ	1989		
CD012	ROT	Kevin	Roth	Music of the Soul Zither	2002		Music
234.00	ROT	Ron	Roth, PHD & Peter Occhiogrosso	Holy Spirit for Healing-Merging Ancient Wisdom w/Modern Medicine	2001	\$20.00	
234.10	ROT	Ron	Roth, PHD & Peter Occhiogrosso	Holy Spirit for Healing-Merging Ancient Wisdom w/Modern Medicine	2001	\$20.00	

133.90	ROT	Steve	Rother & the Group	Re-member a Handbook for Human Evolution	2005		
289.90	ROW	May	Rowland	Dare to Believe	1961	\$1.00	Unity- First Edition
289.90	ROW	May	Rowland	Dare to Believe	1961		
CD007	ROW	Mike	Rowland	Mystic Angel			Music
615.32	ROY	Penny C.	Royal	Herbally Yours	1981	\$4.95	
616.89	RUB	Theodore Isaac	Rubin, MD	Love Me, Love My Fool	1976	\$4.95	
302.30	RUB	Theodore Issac	Rubin, MD	One to One- Understanding Personal Relationships	1983	\$15.75	
362.10	RUD	Martine	Rudee and Jonathan Blease	Travelers Guide to Healing Centers & Retreats in North America	1989	\$11.95	
299.70	RUI	Don Miguel	Ruiz	Four Agreements, The	1997	\$12.95	
299.00	RUI	Don Miguel	Ruiz	Four Agreements, The	1997	\$12.95	
299.70	RUI	Don Miguel	Ruiz	Four Agreements, The - The companion book	2000	\$14.00	
299.79	RUI	Don Miguel	Ruiz	Four Agreements, The- The companion book	2000	\$14.00	
299.70	RUI	Don Miguel	Ruiz	Mastery of Love, The	1999	\$7.50	
299.70	RUI	Don Miguel	Ruiz	Mastery of Love, The	1999	\$14.00	
299.70	RUI	Don Miguel w/Janet Mills	Ruiz	Voice of Knowledge, The	2004	\$14.00	
299.00	RUI	Don Miguil	Ruiz	Beyond Fear- A Toltec Guide to Freedom & Joy	1997	\$14.95	
299.00	RUI	Don Miguil	Ruiz	Four Agreements, The	1997	\$12.95	
299.00	RUI	Don Miguil	Ruiz	Mastery of Love, The	1999	\$14.00	
299.70	RUI	Don Miguil & Don Jose	Ruiz	Fifth Agreement, The- A Practical Guide to Self- Mastery	2010	\$19.95	
263.00	RUP	Joyce	Rupp	Walk in a Relaxed Manner	2005	\$15.00	
110.00	RUS	Peter	Russell	Waking up in Time- Finding Inner Peace in Times of Accelerating Change	1998	\$16.95	
158.00	RYA	M. J.	Ryan	Happiness Makeover, The	2005		
204.40	RYA	Paula Langguth	Ryan	Giving Thanks, The Art of Tithing	2005		
158.10	RYC	Michael	Ryce, DR	Why is this Happening to me Again?	1997	\$15.00	

158.10	RYC	Michael	Ryce, Dr	Why is this happening to me... again?	1997	\$15.00	
615.82	SAC	Judith	Sachs	Reflexology	1997		
615.30	SAH	Billie Jay	Sahley, PhD, Katherine M Birkner	Heal with Amino Acids and Nutrients	2001	\$12.95	
133.80	SAI	Comte C.De	Saint-Germain	Practical Hypnotism	1901		
133.60	SAI	Jon	Saint-Germain	Runic Palmistry	2001	\$14.95	
613.00	SAM	Mike	Samuels, MD and Hal Z Bennett	Be Well	1975	\$3.95	
DVD001	SAN		Santa Fe Productions	Brain Fitness Program, The	2007		
158.12	SAR	Swami	Saradananda	Chakra Meditation	2008	\$14.95	
128.00	SAR	H.	Saraydarian	Science ofd Becoming Oneself, The	1969		
158.10	SAR	Robert	Sardello	Facing the World with Soul	1992	\$11.00	
617.50	SAR	John E	Sareno, MD	Healing Back Pain	1991	\$12.99	
617.50	SAR	John E	Sareno, MD	Healing Back Pain	1991	\$10.95	
C	SAS	Sandy Eisenberg	Sasso	God Said Amen	2000	\$16.95	Children
301.10	SAT	Virginia	Satir	Making Contact	1976	\$3.95	
301.42	SAT	Virginia	Satir	peoplemaking	1972		
158.10	SAT	Virginia	Satir	Your Many Faces	1978	\$4.95	
291.40	SCA	Gordon- Michael	Scallion	Notes from the cosmos: a futurist's insights into the world of dream prophecy and intuition	1987	\$16.95	
296.16	SCH	Leo	Schaya	universal meaning of the Kabbalah, The	1971	\$6.95	
153.30	LEO	Linda	Schierse Leonard	Witness to the Fire-Creativity & the Veil of Addiction	1989		
289.90	SCH	Randolph and Ledly	Schmelig	Patterns for Self-Unfoldment	1975	\$0.00	Unity
289.90	SCH	Randolph and Ledly	Schmelig	Patterns for Self-Unfoldment	1975	\$0.75	
289.90	SCH	Randolph and Ledly	Schmelig	Patterns for Self-Unfoldment	1985		
289.90	SCH	Randolph and Ledly	Schmelig	Patterns for Self-Unfoldment	1985		

615.00	SCH	Meir and Maureen Larkin	Schneider	Handbook of Self-Healing, The	1994	\$16.95	
261.00	SCH	Gerald L	Schroeder	Science of God, The	1998	\$13.00	
262.00	SCH	Robert H.	Schuller	Your Church has Real Possibilities!	1974		
613.00	SCH	Mona Lisa	Schulz MD	Awakening Intuition- Using your Mind-body Network	1998		
248.00	SCH	Jack	Schwarz	Voluntary Controls	1978	\$6.99	
CD018	SEA	Will	Seachnasaigh	Dreamings-Aboriginal Healing Didgeridoo	1998		Healing Music
248.00	SEA	Felecia Blanco	Searcy	Do Greater Things- Following in Jesus' Footsteps	2009	\$14.95	Unity
128.20	SEA	John R.	Searle	Mystery of Consciousness, The	1997	\$12.95	
613.00	SEG	Jeanne	Segal, PhD	Feeling Great. Personal Program to Speed Healing and Enhance Wellness, A	1983	\$7.95	
649.10	SEV	Sal	Severe, PhD	How to Behave so Your Children Will, Too!	2000	\$23.95	
615.85	SHA	Richard	Shames and Chuck Sterin	Healing with Mind Power	1978	\$8.95	
289.90	SHA	Imelda Octavia	Shankin	What Are You?	1929		Unity
289.97	SHA	Imelda Octavia	Shanklin	What are You?	1995		
299.00	SHA	Connie	Shaw	Mary's Miracles and Prophecies	1996		
616.00	SHE	C. Norman	Shealy, MD	Pain Game, The	1976	\$6.95	
615.80	SHE	Elaine	Sheehan	Self-Hypnosis	1995	\$9.95	
615.85	SHE	Elaine	Sheehan	Self-Hypnosis- Effective Techniques for Everyday Problems	1995		
305.24	SHE	Gail	Sheehy	new passages- mapping your life across time	1995	\$15.95	
658.00	SHE	Charlotte	Shelton	Quantum Leaps- 7 Skills for Workplace ReCreation	1999	\$24.95	
289.90	SHE	Thomas	Shepherd	Friends in High Places	1985		Unity
158.10	SHE	Barbara	Sher	Live the Life You Love	1996	\$11.95	
131.32	SHE	Harold	Sherman	Know Your Own Mind	1953		
152.40	SHI	Marci	Shimoff	Love for No Reason-7 steps to Creating a life of Unconditional Love	2010	\$26.00	
110.00	SHI	Florence Scovel	Shinn	Power of the Spoken Word, The			

616.40	SHO	Mary J	Shomon	Living Well with Hypothyroidism	2005	\$15.95	
616.40	SHO	Mary J	Shomon	Thyroid Diet, The	2009		
152.40	SID	Reshmi M & Mahmood I	Siddique	How to Turn Anger into Love	2004	\$14.95	
613.00	SIE	Alan	Siegel	Polarity Therapy	1992	\$12.95	
615.50	SIE	Bernie S	Siegel, M.D.	Love, Medicine & Miracles	1988	\$8.96	C-1
615.50	SIE	Bernie S	Siegel, M.D.	Peace, Love & Healing	1989	\$18.95	
615.50	SIE	Bernie S.	Siegel, M.D.	Love, Medicine & Miracle	1988	\$8.95	
615.50	SIE	Bernie S.	Siegel, M.D.	Love, Medicine & Miracles	1998	\$14.00	C-2
155.20	SIM	Gary	Simmons	I of the Storm, The	2001	\$9.99	Unity
362.10	SIM	O. Carl	Simonton & Reid Henson	Healing Journey, The Simonton center Program	1992	\$22.50	
153.00	SIN	Michael	Singer	Untethered Soul, The- The journey beyond yourself	2007	\$16.95	
153.00	SIN	Michael A.	Singer	Untethered Soul, The	2007	\$13.99	
181.40	SIN	Darshan	Singh	Spiritual Awakening	1982	\$5.50	
612.40	SIN	Ranjie N.	Singh, PhD	Self-Healing Powerful Techniques	1998	\$24.95	
158.10	SIS	Colin P	Sisson	Rebirthing Made Easy	1985	\$9.95	
291.20	SIT	Zecharia	Sitchin	12th Planet, The- Book I of the Earth Chronicles	1978	\$6.99	
291.20	SIT	Zecharia	Sitchin	Stairway to Heaven, The- Book II of the Earth Chronicles	1982	\$6.99	
120.00	SKA	Annalee	Skarin	Temple of God, The	1970		
299.93	SKA	Annalee	Skarin	Ye Are Gods	1952	\$4.95	
133.10	SKE	Robin	Skelton & Jean Kozocari	Gathering of Ghosts, A- Hauntings & Exorcisms from the Personal Casebook	1989	\$22.95	
139.90	SMI	Michael G	Smith	Crystal Power	1987	\$9.95	
291.40	JON	Susan	Smith Jones, Ph.D	Choose to Live Peacefully	1992	\$11.95	
613.00	SMI	Fritz Frederick	Smith, MD	Inner Bridges- A Guide to Energy Movement and Body Structure	1986		
615.80	SMI	Lendon	Smith, MD	Feed Yourself Right	1983	\$14.95	
291.44	SNY	Jacqueline T	Snyhder	Beyond Common Thought- The joy of being you	1990	\$13.95	
613.20	SOM	Suzanne	Somers	Get Skinny on Fabulous Food	1999	\$24.00	
289.90	SOU	C.O.	Southard, Dr	True Ideas of an M.D.	1935		Unity

133.00	SPA	Baird T.	Spalding	Life and Teaching of the Masters of the Far East - Vol. 2	1937		C-2
133.00	SPA	Baird T.	Spalding	Life and Teaching of the Masters of the Far East - Vol. 3	1937		C-2
133.00	SPA	Baird T.	Spalding	Life and Teaching of the Masters of the Far East - Vol. 4	1937		C-2
133.00	SPA	Baird T.	Spalding	Life and Teaching of the Masters of the Far East - Vol. 5	1937		C-2
133.00	SPA	Baird T.	Spalding	Life and Teaching of the Masters of the Far East - Vol. I	1937		C-2
291.30	SPA	David	Spangler	Blessing- The art and the practice	2001	\$26.95	
133.00	SPA	David	Spangler	Revelation- The Birth of a New Age	1978	\$5.95	
133.90	SPA	Lynn Elwell	Sparrow, Charles T Cayce	Reincarnation- Claiming Your Past, Creating Your Future		\$8.95	
615.50	SPE	Phyllis	Speight	Homoeopathic Remedies for Women's Ailments	1988	\$9.95	
254.80	SPE	Jon	Speller, Dr.	Seed Money in Action	1986	\$4.00	
135.50	SPI	Jan	Spiller	Astrology for the Soul	1997	\$17.95	
135.50	SPI	Jan	Spiller & Karen McCoy	Spiritual Astrology	1988	\$12.00	
133.30	SPI	Ariel	Spilsbury & Michael Bryner	Mayan Oracle, The	1992		
133.91	SPI		Spirit Speaks	Healing the Whole Person, The Whole Planet	1988	\$12.95	
239.00	SPR	R.C.	Sproul	Psychology of Atheism	1974	\$2.95	
133.60	SQU	Elizabeth Daniels	Squire	New Fortune in Your Hand, The	1960		
133.60	SQU	Elizabeth Daniels	Squire	Palmistry Made Practical- Fortune in Your Hand	1960		
299.00	STA	Barbara	Stabiner	Unseen World, The- A clairvoyant's guide...	1989	\$4.50	
149.30	STA	Walter T.	Stace	Teachings of The Mystics, The	1960		
158.00	STE	Alice	Steadman	Who's the Matter With Me?	1984	\$0.00	First Edition
133.30	STE	Jess	Stearn	Edgar Cayce- the Sleeping Prophet	1967		
133.90	STE	Brad	Steiger	One With The Light	1994		
133.90	STE	Brad	Steiger	Words from the Source- A Metaphysical Anthology of Readings	1975	\$6.95	

202.00	STE	Brad & Sherry Hansen	Steiger	Miracles of Healing- Inspirational Stories of Amazing Recoveries	2004	\$9.95	
615.80	STE	Diane	Stein	Essential Reiki	1995	\$18.95	
615.80	STE	Diane	Stein	Women's Book of Healing	1992	\$12.95	
133.60	STE	Marten	Steinbach	Medical Palmistry- Health and Character in the Hand	1975	\$1.50	
299.90	STE	Rudolf	Steiner	Re-Incarnation and immortality	1970	\$5.95	
811.60	STE	Mattie J. T.	Stepanek	Celebrate Through Heartsongs	2002	\$14.95	
811.54	STE	Mattie J. T.	Stepanek	Journey through Heartsongs	2001	\$14.95	
133.90	STE	Jody Miller	Stevenson	Soul Purpose- Rediscover Your Creative Genius and Become the Champion of Your Life	1995	\$12.95	
262.00	STO	Larry	Stockstill	Reminant, The- Restoring the Call to Personal Integrity	2008	\$10.99	
307.70	STO	John	Stoltenbert	Refusing to be a man	1989	\$8.95	
158.10	STO	Hal & Sidra	Stone	Embracing Ourselves- The Voice Dialogue Manual	1989	\$12.95	
299.93	STO	Joshua David	Stone, Ph.D.	Complete Ascension Manual- How to Achieve Ascension in this Lifetime	1994	\$14.95	
299.93	STO	Joshua David	Stone, PhD	Complete Ascension Manual, How to Achieve Ascension in this Lifetime, The	1994	\$14.95	
CD042	STO	Frankie	Storlie	Heartbeats of the Power Animals & Meeting Your Power Animal Guide			
813.54	STO	Hyemeyohsts	Storm	Seven Arrows	1973	\$16.00	
158.00	STR	Faith	Strong	Distractions that keep us from being who we are & doing what we really want to do	2002		
133.80	SUG	Thomas	Sugrue	Story of Edgar Cayce, The	1997	\$6.95	
613.00	SUT	Caroline M	Sutherland	Body "Knows", The cracking weight loss code	2005	\$16.95	
613.00	SUT	Caroline M.	Sutherland	Body Knows Diet-Cracking the Weight Loss Code, The	2005	\$16.95	
294.00	SUZ	Shunryu	Suzujki	Zen Mind, Beginner's Mind- Informal talks on Zen meditation and Practice	2005	\$12.95	
294.39	SUZ	D. T.	Suzuki	Manual of Zen Buddhism		\$14.00	
DVD011		David	Suzuki	Suzuki Speaks	2004		
229.80	SZE	Edmond Bordeaux	Szekely	Essene Jesus, The	1977		

CD001	TAY	James	Taylor	Hourglass	1997		Music
155.60	TAY	Jeremy	Taylor	Where People Fly and Water Runs Uphill- Using Dreams to Tap the Wisdom	1992	\$12.99	
613.70	TAY	Louise	Taylor	Woman's Book of Yoga, A - A Journal for Health and Self Discovery	1993	\$16.95	
291.20	TAY	Terry Lynn	Taylor	Creating with the Angels	1993	\$9.95	
615.82	TEE	Iona Marsaa	Teeguarden	Joy of Feeling, The	1989	\$17.95	
296.30	TEL	Joseph	Telushkin	Ten Commandment of Character	2003		
615.32	TEN	Lousie	Tenney, MH & Deborah Lee	Today's Herbal Health for Women	1996	\$12.95	
155.10	THO	Sue Patton	Thoele	Courage to be Yourself, The- Woman's guide to Growing Beyond Emotional Dependence	1991		
133.40	THO	Edred	Thorsson	Book of Troth, A	1989		
133.80	THU	Mark	Thurson and Charles Thomas Cayce	Soul Purpose-Discovering and Fulfilling Your Destiny	1989	\$8.95	
131.00	THU	Mark	Thurston	Discovering Your Soul's Purpose	1984	\$6.95	Edgar Cayce
158.12	THU	Mark	Thurston	Inner Power of Silence, The- A Universal Way of Meditation	1986	\$7.95	
131.00	THU	Mark & Sarah	Thurston	Twelve Positive Habits of Spiritually Centered People	2001	\$12.95	
133.80	THU	Mark A	Thurston, Phd	Visions and Prophecies for a New Age	1981	\$5.95	
615.00	TIE	Michael	Tierra C.A, ND	Way of Herbs, The	1990	\$5.99	
138.00	MAR	Mar	Timothy T.	Face Reading	1975	\$1.50	
235.50	TIP	Colin C	Tipping	Radical Forgiveness- Making Room for the Miracle	1999	\$16.95	
204.00	TOL	Eckhart	Tolle	A New Earth- Awakening to your Life's Purpose	2006	\$14.00	
204.40	TOL	Eckhart	Tolle	A New Earth-Awakening to your Life's Purpose	2006	\$14.00	
204.40	TOL	Eckhart	Tolle	New Earth, The- Awakening to Your Life's Purpose	2005	\$7.99	
291.40	TOL	Eckhart	Tolle	Power of Now, The	1995	\$14.00	
291.40	TOL	Eckhart	Tolle	Power of Now, The	1999	\$21.95	
291.40	TOL	Eckhart	Tolle	Power of Now, The	1999	\$14.00	
291.40	TOL	Eckhart	Tolle	Power of Now, The	1999	\$14.00	
291.40	TOL	Eckhart	Tolle	Practicing the Power of NOW	2001	\$16.00	

CD044	TOL	Eckhart	Tolle	Practicing the Power of NOW	2001		3 cd's
1.90	TOT	Max	Toth & Greg Nielsen	Pyramid Power	1985	\$5.95	
158.12	TOU		Touchstones	Book of Daily Meditations for Men, A	1986	\$10.00	
615.50	TRA	Ross	Trattler	Better Health Through Natural Healing	1985		
398.00	TRO	Robert T	Trotter and Juan Antonio Chavira	Curanderismo - Mexican American Folk Healing	1981		
131.00	TRO	Thomas	Troward	Edinburgh Lectures on Mental Science, The	1909	\$12.95	
615.53	TRU	Kevin	Trudeau	Natural Cures "They Don't Want You to Know About"	2004	\$29.95	
158.10	TRU	Karol K	Truman	Healing Feelings...From your Heart	2001	\$14.95	
289.90	TUR	Elizabeth Sand	Turner	Your Hope of Glory	1959		Unity-First Edition
332.40	TWI	Lynne	Twist	Soul of Money, The	2003	\$18.95	
332.40	TWI	Lynne	Twist	Soul of Money, The	2003	\$18.95	
332.40	TWI	Lynne	Twist	Soul of Money, The	2003	\$18.95	
299.93	TWY	James F.	Twyman	Emissary of Light	1996		
299.90	TWY	James F.	Twyman	Moses Code, The	2008	\$17.95	
DVD004	TWY	James F.	Twyman	Moses Code, The	2008		
615.50	ULL	Dana	Ullman	One Minute or so Healer	1991	\$8.95	
149.30	UND	Evelyn	Underhill	Mysticism	1970	\$4.95	
149.30	UND	Evelyn	Underhill	Mysticism	1961	\$3.75	
289.90	UNI		Unity	Favorite Unity Radio Talks	1950		Unity
289.90	UPR		Unity Collection	Prayer in the Market Place	1952		Unity
289.90	UPR		Unity Collection	Prayer in the Market Place	1950		Unity-First Edition
289.90	UNI		Unity Collection	Song Selections	1945		C-2
289.90	UNI		Unity Collection	Song Selections	1937		Unity C-1
289.90	UNI		Unity School of Christianity	A More Wonderful You	1955		
613.20	VAC	Liz and Cyunthia Sass	Vaccariello	Flat Belly Diet	2008		

616.07	VAL	Tom and Carole	Valentine and Douglas Hetrick	Applied Kinesiology	1987	\$6.95	
133.90	VAN	James	Van Praagh	ghosts Among Us	2008	\$24.95	
133.91	VAN	James	Van Praagh	Reaching to Heaven- A Spiritual Journey through Life & death	1999		
291.40	VAN	Iyanla	Vanzant	Every Day I Pray	2002	\$10.95	
158.10	VAN	Iyanla	Vanzant	Faith in the Valley	2004		
158.00	VAN	Iyanla	Vanzant	Faith in the Valley- Lessons for Women on the Journey to Peace	1998	\$21.00	
158.20	VAN	Iyanla	Vanzant	In The Meantime- Finding Yourself & the Love you Want	1998	\$23.00	
158.20	VAN	Iyanla	Vanzant	In the Meantime- Finding Yourself and the Love You Want	1998	\$23.00	
158.20	VAN	Iyanla	Vanzant	In the Meantime- Finding Yourself and the Love You Want	1999	\$13.00	
158.20	VAN	Iyanla	Vanzant	In the Meantime- Finding Yourself and the Love You Want	1998	\$23.00	
291.40	VAN	Iyanla	Vanzant	One Day My Soul Just Opened Up	1998		
291.45	VAN	Iyanla	Vanzant	One Day My Soul Just Opened Up	1998	\$13.00	
291.40	VAN	Iyanla	Vanzant	Until Today! Daily Devotions for Spiritual Growth & Peace of Mind	2000		
646.70	VANs	Iyanla	Vanzant	Value in the Valley, The	1996	\$12.00	
646.70	VAN	Iyanla	Vanzant	Value in the Valley, The	1995	\$12.00	
158.00	VAN	Iyanla	Vanzant	Yesterday, I Cried	2000	\$13.00	
158.00	VAN	Iyanla	Vanzant	Yesterday, I Cried	1998	\$22.00	
133.90	VIR	Doreen	Virtue, PhD	Angel Therapy- Healing Messages for Every Area of Your Life	1997	\$12.95	
291.20	VIR	Doreen	Virtue, PhD	Angel Visions- True Stories	2000		
299.00	VIR	Doreen	Virtue, PhD	Archangels & Ascended Masters	2003	\$23.95	
133.93	VIR	Doreen	Virtue, PHD	Daily Guidance from Your Angels	2006		
133.80	VIR	Doreen	Virtue, PhD	Lightworker's Way, The	1997	\$12.95	
133.80	VIR	Doreen	Virtue, PHD	Lightworker's Way, The	1997	\$12.95	
133.90	VIR	Doreen	Virtue, PhD	Messages from your Angels	2003	\$13.95	

133.90	VIR	Doreen	Virtue, PHD	Divine Guidance	1998		
615.50	VIT	George	Vithoukias	Homeopathy-Medicine of the New Man	1979	\$7.95	
294.50	VIV	Swami	Vivekananda	Vivekananda – Volume IV (Copy 1)	1972		
294.50	VIV	Swami	Vivekananda	Vivekananda – Volume IV (Copy 2)	1972		
294.50	VIV	Swami	Vivekananda	Vivekananda – Volume IV (Copy 3)	1972		
131.00	VON	Kieth	VonderOhe	Inspired Living, A Day-by-day Guide from the Edgar Cayce Readings	1994	\$10.95	
615.80	WAD	Carlson	Wade	Inner Cleansing-How to Cleanse Yourself from Joint-Muscle-Artery-Circulation Sludge	1983	\$9.98	
615.80	WAD	Carlson	Wade	Inner Cleansing-How to Free Yourself from Joint Muscle Artery Circulation Sludge	1992		
C	WAD	Evelyn Amuedo	Wade	God is Here, I'm not afraid	1988		Children
C	WAL	Cynthia K.	Walcott	Gift, The	1976		Children
291.10	WAL	Barbara G.	Walker	Crone, The	1985	\$14.95	
291.10	WAL	Barbara G.	Walker	Crone, The- Woman of Age, Wisdom and Power	1985	\$8.95	
158.10	WAL	Dee	Wallace	Conscious Creation	2011	\$14.00	
291.44	WAL	Neale Donald	Walsch	Abundance and Right Livelihood- Applications for Living	1999	\$14.95	
291.40	WAL	Neale Donald	Walsch	Communion with God	2000	\$23.95	
291.40	WAL	Neale Donald	Walsch	Communion with God	2000		
133.93	Wal	Neale Donald	Walsch	Conversations With God- An uncommon dialogue Book	1997		
133.93	Wal	Neale Donald	Walsch	Conversations With God -An uncommon dialogue Book	1998		
133.93	WAL	Neale Donald	Walsch	Conversations with God-an uncommon dialogue Book 1	1996	\$19.95	
133.93	WAL	Neale Donald	Walsch	Conversations with God-an uncommon dialogue Book 1	1996	\$19.95	
133.90	WAL	Neale Donald	Walsch	Conversations with God-an uncommon dialogue Book 2	1997	\$19.95	
133.90	WAL	Neale Donald	Walsch	Conversations with God-an uncommon dialogue Book 3	1998	\$22.95	
133.90	WAL	Neale Donald	Walsch	Friendship with God- an uncommon dialogue book 1,2,3	1999		
158.10	WAL	Neale Donald	Walsch	Happier than God	2008	\$18.95	

204.40	WAL	Neale Donald	Walsch	Happier Than God	2008	\$18.95	
133.90	WAL	Neale Donald	Walsch	Meditations form Conversations with God	1997	\$12.00	
211.00	WAL	Neale Donald	Walsch	New Revelations, The- a Conversation with God	2002	\$24.00	
158.20	WAL	Neale Donald	Walsch	On Relationships- Applications for Living	1999	\$14.95	
204.00	WAL	Neale Donald	Walsch	Tomorrow's God- Our Greatest Spiritual Challenge	2004	\$25.00	
248.80	WAL	Neale Donald	Walsch, Brad Blanton	Honest to God- A Change of Heart that can Change the World	2002	\$20.00	
204.40	WAL	Neale Donald	Walsh	Happier than God	2008	\$18.95	
289.90	WAL	Zelia M	Walters	Whatsoever Ye Shall Ask	1945		Unity
133.90	WAM	Helen	Wambach, PhD	Reliving Past Lives	1979	\$2.25	
248.40	WAR	Rick	Warren	God's Power to Change your Life	206	\$16.99	
248.00	WAR	Rick	Warren	Purpose Driven Life, The	2002		
133.00	WAT	Lyll	Watson	Super Nature	1973	\$7.95	
128.30	WAT	Alan W	Watts	Book on the Taboo Against Knowing Who You Are, The	1969	\$0.95	
158.00	WEB	Jim	Webb, Rev.	7 Step Journey to Inner Peace, The	1998		
133.60	WEB	Richard	Webster	Revealing Hands- How to Read Palms	1994	\$12.95	
133.90	WEB	Richard	Webster	Spirit Guides & Angel Guardians	2000	\$9.95	
615.32	WEE	Susan S.	Weed	Wise Woman Herbal Healing Wise	1989	\$12.95	
615.50	WEI	Andrew	Weil, MC	Spontaneous Healing	1995	\$17.95	
615.50	WEI	Andrew	Weil, MD	Spontaneous Healing	19.95	\$12.95	
615.50	WEI	Andrew	Weil, MD	Spontaneous Healing	19.95	\$12.95	
615.50	WEI	Andrew	Weil, MD	Spontaneous Healing	19.95	\$12.95	
617.00	WEI	Murray F.	Weisenfeld, Dr. and Barbara Burr	Runners' Repair Manual, The	1990	\$9.95	
248.20	WEL	John	Welch, O.Carm	Spiritual Pilgrims- Carl Jung & Teresa of Avila	1982	\$7.95	
177.70	WEL	John E	Welshons	One Soul, One Love, One Heart	2009	\$16.95	
158.10	WER	Michael	Werthman	Self-psyching - 35 proven techniques	1978	\$8.95	
613.20	WES	Jeane Eddy	Westin	Thin Books, The	1996	\$17.00	
232.00	WHI	Charles F	Whiston	Ministry of Jesus, The	1951	\$0.00	Unity
289.90	WHI	Evelyn	Whitell	Lovingly in the Hands of the Father	1931		Unity

133.90	WHI	Stewart Edward	Whitell	Unobstructed Universe, The	1946		
289.90	WHI	Frank B	Whitney	Creed of the Dauntless	1930		Unity
204.00	WIE	Liz M	Wiemer	Extraordinary Guidance	1997	\$12.00	
191.00	WIL	Ken	Wilber	Brief History of Everything, The	1996	\$14.00	
362.10	WIL	Ken	Wilber	Grace and Grit- Spirituality & Healing in the Life and Death of Treya Killam Wilber	1993	\$16.00	
212.00	WIL	H. Douglas	Wild	Laws of Dramatic Perspective in Man and the Universe	1957		
131.00	WIL	Stuart	Wilde	Miracles	1991	\$4.54	
131.00	WIL	Stuart	Wilde	Quickening, The	1989	\$9.95	
332.00	WIL	Stuart	Wilde	Trick to Money is Having Some, The	1989	\$10.95	C-1
332.00	WIL	Stuart	Wilde	Trick to Money is Having Some, The	1989	\$10.95	C-2
131.00	WIL	Stuart	Wilde	Weight Loss for the Mind	1998	\$7.00	
248.40	WIL	Anne Marie	Wiley	Loving Me Loving You- a Gift of Forgiveness	1987	\$6.95	
230.20	WIL	Anthony	Wilhelm	Christ Among Us	1975	\$3.50	
181.11	WIL	Richard	Wilhelm	Secret of the Golden Flower, The	1962	\$2.95	
299.51	WIL	Richard	Wilhelm	Secret of the Golden Flower, The	1962	\$3.95	
242.72	WIL	Bruce	Wilkinson	Prayer of Jabez, The	2000	\$9.99	
242.72	WIL	Bruce	Wilkinson	Prayer of Jabez, The	2000	\$9.99	
616.10	WIL	Redford	Williams	Anger Kills	1994		
CD009	WIL	Roger	Williams	Roger Williams in the Crystal Cathedral	2004		Music
1.90	WIL	George Hunt	Williamson	Secret Places of the Lion	1989	\$8.95	
158.12	WIL	Linda	Williamson	Meditation	2001		
155.60	WIL	Marianne	Williamson	Age of Miracles, The	2008		
299.00	WIL	Marianne	Williamson	Enchanted Love- The Mystical Power of Intimate Relationships	1999	\$24.00	
299.00	WIL	Marianne	Williamson	Enchanted Love- The Mystical Power of Intimate Relationships	2001	\$13.00	
299.90	WIL	Marianne	Williamson	Everyday Grace	2002	\$19.95	
299.90	WIL	Marianne	Williamson	Everyday Grace	2002	\$19.95	

299.00 WIL Marianne Williamson Everyday Grace-Having Hope, Finding Forgiveness and Making Miracles 2002 \$19.95

299.93	WIL	Marianne	Williamson	Everyday Grace-Having Hope, Finding Forgiveness and Making Miracles	2002	\$19.95	
973.00	WIL	Marianne	Williamson	Healing of America, The	1997		
291.40	WIL	Marianne	Williamson	Illuminata- A return to Prayer	1995	\$12.00	
291.40	WIL	Marianne	Williamson	Illuminata- A return to Prayer	1994	\$12.00	
299.00	WILL	Marianne	Williamson	Return to Love, A	1993	\$12.50	
299.90	WIL	Marianne	Williamson	Return to Love, A	1993	\$12.00	C-4
299.93	WIL	Marianne	Williamson	Return to Love, A	1994	\$5.99	
299.90	WIL	Marianne	Williamson	Return to Love, A	1992	\$20.00	C-3
299.90	WIL	Marianne	Williamson	Return to Love, A - Reflections on the Principles of A Course in Miracles	1993	\$12.00	C-5
156.33	WIL	Marianne	Williamson	Woman's Worth, A	1993	\$9.90	
616.70	WIL	Miryam Erlich	Williamson	Fibromyalgia Relief Book, The	1998	\$14.95	
239.00	WIL	Ernest C.	Wilson	Great Physician, The	1945		Unity
239.00	WIL	Ernest C.	Wilson	Great Physician, The	1959		Unity C-2
289.90	WIL	Ernest C.	Wilson	Have We Lived Before?	1948		
289.90	WIL	Ernest C.	Wilson	Week that Changed the World, The	1968	\$2.00	Unity- First Edition
133.60	WIL	Joyce	Wilson	Complete Book of Palmistry, The	1976		
133.60	WIL	Joyce	Wilson	Complete Book of Palmistry, The	1976		
1.90	WIL	Colin	Wilson & John Grant	Directory of Possibilities, The	1981	\$9.95	
CD015	WIN		Windham Hill	Paradise-a Windham Hill sampler	1999		Music
DVD007	WIN	Oprah	Winfrey	Secret, The			
616.90	WIN	Jason	Winters	In Search of the Perfect Cleanse	1984		
248.80	WIS	Robert L	Wise	Crossing the Threshold of Eternity- What the Dying Can Teach the Living	1982		
289.00	WIT	Thomas E	Witherspoon	Myrtle Fillmore, Mother of Unity	1977		
616.00	WOL	Joseph	Wolpe MD & David Wolpe	Life Without Fear	1988	\$10.95	
294.39	WOO	Ernest	Wood	Zen Dictionary	1972	\$0.00	
615.50	WOO	Ann	Woodham and Dr. David Peters	Encyclopedia of Healing Therapies	1997	\$20.99	

129.40	WOO	Mary Anne	Woodward	Scars of the Soul- Holistic Healing in the Edgar Cayce Readings	1985		
DVD006	WOR		World Discovery	REIKI- Wellness (Español)	2008		
F	WRI	Bobbie	Wright	Christmas Consignment	2009		
291.00	WRI	Bobbie	Wright	You Are More Than You Think You Are	2014		
291.00	WRI	Bobbie	Wright	You Are More Than You Think You Are	2014		
615.80	WRI	Janet	Wright	Reflexology and Acupressure - Pressure points for healing	2003	\$12.95	
616.99	WRI	Robert G.	Wright	Killing Cancer- Not People	2011	\$22.95	
615.80	WRI	Jonathan V.	Wright, MD	Dr. Wrights Book of Nutritional Therapy	1979	\$7.95	
232.00	YAN	Philip	Yancey	Jesus I Never Knew, The	1996	\$14.95	
154.63	YAM	Gary K	Yhamamoto, Rev. Father	Creative Dream Analysis	1988	\$7.95	
294.50	YOG	Paramahansa	Yogananda	Autobiography of a Yogi	2007	\$12.50	Copy 2
294.50	YOG	Paramahansa	Yogananda	Autobiography of a Yogi	2009	\$12.50	
294.54	YOG	Paramahansa	Yogananda	Autobiography of a Yogi	1998	\$6.00	
133.80	YOU	Meredith Lady	Young	Agartha - A Journey to the Stars	1984	\$9.95	
153.70	ZAN	Rosamund Stone and Benjamin	Zander	Art of Possibility, The	2002	\$15.00	
613.25	GRE	Marcia	Zimmerman	7-Color Cuisine- A Cookbook and Nutrition Guide	2008	\$16.95	
502.00	ZUK	Gary	Zukav	Dancing Wu Li Masters, The	1980	\$7.50	
133.00	ZUK	Gary	Zukav	Seat of the Soul, The	1990	\$14.00	C-1
133.00	ZUK	Gary	Zukav	Seat of the Soul, The	1990	\$13.00	C-2
133.00	ZUK	Gary	Zukav	Seat of the Soul, The	1990	\$14.00	
291.40	ZUK	Gary	Zukav	Soul Stories	2000	\$24.00	
291.40	ZUK	Gary	Zukav	Soul Stories	2000		
291.40	ZUK	Gary	Zukav	Soul Stories	2000	\$14.00	
299.90	ZUK	Gary	Zukav	Thoughts from the Seat of the Soul	2001	\$11.00	
291.40	ZUK	Gary	Zukav	Soul Stories	2000	\$14.00	
133.00	ZUK	Gary	Zukav & Linda Francis	Heart of the Soul- Emotional Awareness	2001	\$25.00	
152.40	ZUK	Gary	Zukav & Linda Francis	Heart of the Soul, The-Emotional Awareness	2001	\$25.00	
153.80	ZUK	Gary	Zukav & Linda Francis	Mind of the Soul, The- Responsible Choice	2003		

