

The Paranormal

Charles H. Smith

To cite this article: Charles H. Smith (1997) The Paranormal, Behavioral & Social Sciences Librarian, 16:1, 11-46, DOI: [10.1300/J103v16n01_02](https://doi.org/10.1300/J103v16n01_02)

To link to this article: http://dx.doi.org/10.1300/J103v16n01_02

Published online: 20 Oct 2008.

Submit your article to this journal [↗](#)

Article views: 51

View related articles [↗](#)

The Paranormal: A Selected Bibliography of Serials and Reference Works, with Commentary

Charles H. Smith

ABSTRACT. Despite the fact that paranormal subjects hold interest for a very large number of people, there apparently have been no related analyses of users' needs. I suggest that a well-intended library collection of works on the paranormal should seek a balance of perspectives, and feature a good selection of reference materials that will help patrons come to their own conclusions. A twelve-section bibliography of classic and current reference works and serials is provided both for selection purposes and to help librarians become better acquainted with the scope and range of preternatural studies. *[Article copies available for a fee from The Haworth Document Delivery Service: 1-800-342-9678. E-mail address: getinfo@haworth.com]*

INTRODUCTION

The information needs of those engaged in paranormal studies are as shrouded in mystery as the subject itself. It appears that the matter is rarely even broached: my literature review on ten indexing/abstracting services revealed not a single article directly focussing on this topic! One might suppose from this result that there is a corresponding lack of general interest in the subject, but this is clearly not the case. A search on the CD-ROM product *PSYCHLIT*, for example, produces almost 1000 citations on the search term "parapsychology?" alone; parallel searches on "psi" and "psychic?" generate 565 and 3710 hits, respectively. And this is just the "technical" literature. To get some feeling for the level of

Charles H. Smith is Assistant Professor and Science Librarian at the University Libraries, Western Kentucky University, Bowling Green, KY 42101.

Behavioral & Social Sciences Librarian, Vol. 16(1) 1997
© 1997 by The Haworth Press, Inc. All rights reserved.

interest in more culturally revealing terms, consider for a moment the fact that as of this writing, twelve of the twenty all-time top-grossing movies contain themes directly or closely associated with paranormal subjects. There can be no doubt that there is plenty of involvement worldwide, not only among those who are making a living in various related ways (fortune-tellers, traditional healers, etc.), but in the millions of others whose personal experiences or native curiosity have provided the impetus.

Why, then, the neglect? First of all, one has to realize that the number of individuals who are contributing full-time to "serious" study (i.e., of the institution-based, research monies-funded variety) of the paranormal probably does not exceed one thousand worldwide. Thus, there is no critical mass of researchers for whom anything like a serious survey of needs would be warranted.

Second, the term "paranormal" can be—and is—applied to a very wide range of phenomena. One might reasonably argue, in fact, that the subjects grouped together under the rubric form a very unnatural alliance to begin with. Along the same lines, it is not entirely clear to what lengths the term can be stretched with respect to coverage of subjects. For present purposes I accept the more or less conventional limitation, applying it to the domain of phenomena that at one level or another appear to be "real," but whose existence (or manner of origin) has yet to be satisfactorily reconciled with current scientific theory. I therefore exclude from the realm of the paranormal certain secondary studies such as folklore and myth; these may concern the *representation* of paranormal phenomena, but in general focus little on the phenomena themselves (which instead are often or usually viewed as being the "product of imagination" or beyond study outright).

A further problem may be the most limiting of all: those subjects attended to within the paranormal sphere are not always—or perhaps even usually—perceived as being fact-based to begin with. Many go so far as to feel that the phenomena involved are entirely the products of fancy, delusion, or fabrication. Thus, endless debate exists over whether to acknowledge the legitimacy of the sources of information that do exist, including those produced by apparently sincere individuals. This situation presents a potential dilemma for librarians: given a worst case scenario, by making available certain kinds of materials we may be aiding and abetting fraud and potentially steering patrons down dark and troubled roads. Otherwise put, it is difficult to design a service for the provision of information when even those who might wish to be served can't be sure whether what is being provided *is* information.

But need we consider the subject solely from a negative point of view? I think not; I suggest that a better way to approach the matter is to proceed

from a position somewhat prior to the usual "users' needs" kind of conceptualization. Specifically, even though we cannot yet agree as to what exactly these studies mean, we *can* organize all aspects of what various interests are setting out as relevant into a framework which encourages publicity and dialogue. In short, we can design services which are more concerned with information-building than with information-retrieving.

This is all the more necessary because of the experiential nature of much of the subject. A very large proportion of those who have more than a passing interest in the paranormal are amateurs in every sense of the word—ordinarily, they have had little or no training in how to go about objectively studying any subject, much less this most difficult of all challenges to empirical methodology. Indeed, many of those who have become involved have done so only semi-willingly, as the result of unsettling personal experiences. There is thus a constant battle going on between those who feel they already "know" merely because they are the leading expert on their own experiences, and those who are reserving judgment, or are entirely skeptical *a priori*.

With so much fundamental disagreement in evidence, it seems of central import to become more sensitive to the possible corroding effect of disinformation; specifically, of inadvertently promoting the position of any particular special interest over another. Clearly, there are substantial axes to grind in all directions, whether they be those of the scientific community (members of which may be attempting to apply study methodologies inappropriate to the conditions of the subject), the occult "industry" (including significant numbers of unscrupulous hucksters), conventional religious organizations (which may feel threatened by "New Age" thinking), or the ordinary individual (who may have difficulty coping with the ramifications of a particular experience). The librarian must be sensitive to the needs of all such populations, and this often means—in contradistinction to other matters, which commonly involve dealing with simple "pro" and "con" positions—a whole array of different kinds of views on a given subject.

How are today's libraries dealing with such considerations? Based on the available literature, one really cannot say. Most all-purpose collections contain at least *some* related materials, of course, but from an examination of electronic holdings records it appears that the focus is usually primarily on fiction. There are few purpose-specific parapsychology libraries, and even fewer that have a broadly-oriented service function. Among those that do seem to recognize a more general mission are the libraries of the Societies (British and American) for Psychical Research (in London and New York, respectively). In a brief note concerning the ASPR library

Dana Gordon writes "The library serves two main groups of users: those attempting to perform serious field research and members of the general public who have an interest in the subject."¹ But even in this write-up no further attention is given to just how the "general public" might be making use of the collection, or what services the library offers to its patrons.

Most existing special collections in the paranormal appear to have rather narrow, purpose-specific histories. There are a number of private collections on spiritualistic subjects, for example; some of these are attached to various religious institutions, whereas others have been built up around the remains of the personal libraries of pioneering individuals such as Harry Houdini and Harry Price. The cooperation obtainable from these operations varies widely, and in some cases one gets the distinct feeling that outside inquiries are not really welcomed. Then again, even minimal cooperation is better than no access at all, and it is unfortunately the case that many paranormal subjects are apparently represented by no special collections of consequence whatsoever.

On the positive side, however, there is a growing army of individuals who have involved themselves in documenting the literature of the field, its personalities, and the range of subjects it covers. There has been a veritable explosion of reference publications over the last ten years in particular, as will be evident from a perusal of the sources listed later in this work.

Further, it is fortunately not that difficult to locate "status of the field" papers that will help the interested librarian make selections enhancing the currency and provocativeness of a given collection. My review of such materials for this work made plain a number of general concerns held by workers in the paranormal; the following sample of comments is representative.

S. Blackmore notes that the original founders of psychical research posed questions that are still being asked, even in the same way, 100 years later.² She wonders whether they in fact established "a science that deals adequately with these questions." J. Palmer, perhaps anticipating this complaint, notes that "parapsychologists are now focusing on precise definitions of psi effects and the identification of conditions conducive to their reliable manifestation."³ D. Oaks doesn't seem to believe that precision alone will do the trick, arguing that parapsychology will only come of age if it sheds "the mechanistic metaphor and the reactions to mechanism, crude spiritualism, and the artificial division between physical and mental phenomena."⁴ E. Bauer agrees to the extent that controversy over parapsychology subjects "illustrates hidden assumptions in the scientific world and research methodology."⁵ G. Playfair wonders whether parapsy-

chological research must be "based on the postulate that researchers must believe what they are trying to prove before attempting to prove it."⁶ S. Rueda explores another kind of problem, noting how relatively little of the literature from the Spanish-speaking world is surviving the language barrier to become better known.⁷ J. MacDonald connects various trends in parapsychology research to the field of anthropology.⁸ L. Vilenskaya suggests that more emphasis should be placed on studying psi phenomena in traditional cultures.⁹ J. Matlock considers another kind of problem by suggesting that parapsychology archives be established as a means for "ensuring the systematic collection, preservation, and preparation for research of parapsychological materials."¹⁰

Librarians may be little able to address most of these matters *directly*, but we can still help things along by seeing to it that the greatest range of perspectives and subjects is covered in our collections—no matter how large or how small these may be. Considering the enormity of the level of ignorance attached to the subject, it is especially important that the first line of defense, the reference collection, be as well-rounded and current as possible. To this end, and in the hope that even the mere perusal of its titles will educate librarians as to the range of subjects and perspectives involved, I have created the following bibliography.

A BIBLIOGRAPHY OF SERIALS AND REFERENCE WORKS ON PARANORMAL SUBJECTS

In this compilation I attempt to draw together a list of titles which are classics and/or are new and currently being collected/circulated in significant numbers. I have split the overall subject—as defined earlier—into twelve subclasses; these are, briefly stated: Alchemy, Astrology, Magic, Witchcraft, etc., UFOs, Curious Natural Phenomena, Ghosts, Psychical and Seance Phenomena, Mysticism, Literary Sources, Miscellaneous Special Subjects, and General Parapsychology/Occultism. Each section contains a brief introduction, a list of (italicized) LC subject headings (with classification numbers, as appropriate) and other keywords (unitalicized), and lists of significant related serial and reference titles. Needless to say, none of these lists approaches comprehensiveness!

To save space the amount of bibliographic information for each serial and reference work title has been minimized to a state emphasizing identification alone. However, where relevant I have also mentioned the names of sponsoring societies and associations, and a few other clarifying notes on subject coverage or place of publication. I have also preceded those items pertaining with the following symbols:

'+' : reviewed in *Magazines for Libraries*¹¹

'!' : held by a critical number (an arbitrary weighted average) of libraries in the online catalogs I investigated (Illinet, OhioLink and OCLC members, plus Harvard University)

'*' : reviewed in the *ARBA* series¹²

'#' : recommended by Stein¹³

This coding system will give some indication of the relative general significance and/or popularity of the titles listed, but it must be emphasized that this kind of statistical approach is less effective in evaluating titles on the more specialized subjects, or in judging the most recently published works.

ALCHEMY

The origins of alchemy are ancient, and although the study perhaps reached its zenith in medieval times, there continues to be an active interest in the subject on physical, philosophical and mystical grounds. Not surprisingly, however, a good deal of the existing reference literature deals with ancient sources.

Subjects/Keywords

alchemy (QD13; QD23.3-26.5; Z5524.A35; Z6611.A37); *chemistry—early works to 1800* (QD14); *medicine magic mystic and spagiric; medicine, medieval* (R128-128.3; R141-144); *Paracelsus* (B785.P2; BF1598.P2) philosophers' stone

Serials

!Ambix [history of alchemy] (1937-)

The Hermetic Journal (1978-)

Reference Works

Die Alchemie in Älterer und Neuerer Zeit [alchemy—bibliog.] (H. Kopp; various reprints of 1886 ed.) 2 vols.

- ! *The Alchemists, Founders of Modern Chemistry* [history & biog.] (F.S. Taylor; H. Schuman 1949) 246 p.
- * *Alchemy, A Bibliography of English-language Writings* (A. Pritchard; Routledge & K. Paul 1980) 439 p.
- ! *Alchemy, Ancient and Modern . . .* [history & bibliog.] (H.S. Redgrove; various reprints of 1922 2nd rev. ed.) 144 p.
- * *Alchemy in Europe: A Guide to Research* [bibliog.] (C. Kren; Garland 1990) 130 p.
- Bibliotheca Chemica* [including alchemy] (J. Ferguson; Royal College of Science & Technology 1954 (reprint of 1906 ed.)) 2 vols.
- Catalogue des Manuscrits Alchimiques Grecs . . .* [alchemy-bibliog.] (Union Academique Internationale 1924-) 8 vols.
- The Dictionary of Alchemy* (M. Haeffner; Aquarian 1994 new ed.) 243 p.
- Dictionnaire Mytho-hermétique* (A.-J. Pernety; Denoel 1972 (reprint of 1758 ed.)) 389 p.
- Early Books on Medicine, Natural Sciences and Alchemy* [bibliog.] (L'Art Ancien 1926-1928) 722 p.
- From Alchemy to Atoms* [bibliog.] (W. Aliche; Interlibrum 1975) 4 vols.
- A Lexicon of Alchemy, or Alchemical Dictionary* (Martinus Rulandus; Kessinger 1992 (reprint of 1612 ed.)) 466 p.
- Lexikon Alchemistisch-pharmazeutischer Symbole* [dictionary] (W. Schneider; Verlag Chemie 1981 2nd ed.) 140 p.
- ! *Prelude to Chemistry: An Outline of Alchemy, its Literature and Relationships* [bibliog.] (J. Read; MIT Press 1966 (reprint of 1939 2nd ed.)) 327 p.
- A Select Bibliography of Chemistry, 1492-1892* [including alchemy] (H.C. Bolton; Smithsonian Miscellaneous Collections Vol. 36 1893) 1212 p.
- William Cooper's "A Catalogue of Chymicall Books, 1673-88"* [alchemy-bibliog.] (S.J. Linden, ed.; Garland 1987) 159 p.

ASTROLOGY

Interest levels in astrology have been substantial for a very long time; of all paranormal subjects it is the one which has most touched everyday consciousness. Accordingly, more people make a living from its practice, directly or indirectly, than from any of the other subjects noted here—there are, for example, several popular astrology magazines that have a circulation of well over 100,000. Still, it is not taken very seriously by the majority of the intelligentsia, with the result that few libraries carry just about any of the numerous serial titles available. The subject itself is a good deal more complex than most people realize, grading into other mystical specialities such as numerology and cabalism.

Subjects/Keywords

astrology (BF1651-1729; QB25-26; Z6611.A8; Z6878.A88); *astronomy, medieval* (QB23-26); *horoscopes* (BF1728.A2); *zodiac* (BF1726-1727.75)

Serials

+*American Astrology* [general] (1933-)

American Federation of Astrologers Bulletin [see *Today's Astrologer*]

Astrological Review [Astrologers' Guild of America; professional astrology] (1929-)

Astrology Guide [general] (1937-)

+*Considerations* [professional astrology] (1983-)

+*Dell Horoscope* [popular] (1935-)

Horoscope Guide [general] (1965-)

+*Mercury Hour: The Astrologer's Astrological Magazine* (1974-)

+*The Mountain Astrologer* (1988-)

Today's Astrologer [American Federation of Astrologers] (1938-)

+*Welcome to Planet Earth* [New Age astrology] (1981-)

Reference Works

!*The (Arkana) Dictionary of Astrology* (F. Gettings; Arkana 1990 rev.ed.) 575 p.

The Astrological Thesaurus [monograph series] (M. Munkasey; Llewellyn 1992-).

**Astrology Books in Print* (Para Research 1981) 121 p.

!**The Astrology Encyclopedia* (J.R. Lewis; Gale 1994) 603 p.

Bibliographie Générale de l'Astronomie Jusqu'en 1880 nouv.ed. [astrology] (J.-C. Houzeau & A. Lancaster; Holland 1964 (reprint of 1882-1889 ed.)) 2 vols.

Bibliotheca Astrologica: A Catalog of Astrological Publications of the 15th through the 19th Centuries (F. L. Gardner; Symbols & Signs 1977 (reprint of 2nd rev.ed.)) 164 p.

A Complete Dictionary of Astrology (J. Wilson; Mokelumne Hill 1971 (reprint of 1819 ed.)) 406 p.

The Complete Dictionary of Astrology (A. Leo; Inner Traditions International 1989) 216 p.

**The Dictionary of Astrology: Astrological Concepts, Techniques, and Theories* (H.E. Wedeck; Carol 1995 (reprint of 1973 ed.)) 189 p.

!*Encyclopedia of Astrology* (N. de Vore; Rowman & Littlefield 1976 (reprint of 1947 ed.)) 435 p.

!*The Encyclopedia of Astrology* (S. Shulman; Hamlyn 1976) 188 p.

!*Larousse Encyclopedia of Astrology* (J.-L. Brau et al., eds.; McGraw-Hill 1980) 320 p.

Manuscripts and Books on Medicine, Alchemy, Astrology . . . [catalog] (Maggs Bros. 1929) 618 p.

!*The New Compleat Astrologer* (D. & J. Parker; Outlet Book Co. 1990 rev. ed.) 288 p.

MAGIC/CONJURING

I have combined these areas here for purposes of convenience only—it might have been just as useful to associate conjuring with the witchcraft section. Interest in the combined subject ranges from the ordinary in parlor room trickery to “black magic,” the casting of spells, cultish satanism, etc.

Subjects/Keywords

amulets/charms/talismans (BF1561; GN475; GR600); *conjuring* (GV1541-1561; Z6878.C7); *incantations* (BF1558; GR540); *magic* (BF1585-1623; GN475.3; Z6878.M3); *magicians* (BF1597-1598; GV1545)

Serials

The Linking Ring [International Brotherhood of Magicians] (1923-)

Llewellyn's . . . Magickal Almanac (1990-annual)

M-U-M (Magic-Unity-Might) [Society of American Magicians] (1911-)

Reference Works

A Bibliography of English Conjuring, 1581-1876 (R. Toole-Stott; Harpur & Sons 1976-1978) 2 vols.

Dictionary of Magic (H.E. Wedeck; Philosophical Library 1956) 105 p.

Dunninger's Complete Encyclopedia of Magic (J. Dunninger; L. Stuart 1967) 288 p.

**(Cunningham's) Encyclopedia of Crystal, Gem and Metal Magic* (S. Cunningham; Llewellyn 1988) 221 p.

*!*The Encyclopedia of Magic and Magicians* (T.A. Waters; Facts on File 1988) 372 p.

**Godwin's Cabalistic Encyclopedia: A Complete Guide to Cabalistic Magick* (D. Godwin; Llewellyn 1994 3rd ed.) 664 p.

*!*Magic: A Reference Guide* [conjuring-bibliog.] (E.J. Coleman; Greenwood 1987) 198 p.

The Magician's Guide: A Practical and Encyclopedic Guide to Magical and Religious Symbolism (B. Whitcomb; Llewellyn 1994 2nd ed.) 592 p.

Old Conjuring Books; A Bibliographical and Historical Study with a Supplementary Check-list (T.H. Hall; St. Martin's 1973) 228 p.

**WITCHCRAFT, PAGANISM, DEMONOLOGY, SATANISM,
VOODOOISM, SORCERY, CULTS, SHAMANISM, ETC.**

This category as I have constructed it hosts a range of subjects that share the characteristic of being concerned with gaining control over ele-

mental forces. Some of these pursuits rank with the most ancient of human traditions. This emphasis on primitiveness continues to have its appeal: in recent years there has been a marked increase of interest in witchcraft, paganism and shamanism in particular. In addition to the sources listed below, see Margaret Andrews's list¹⁴ for a good selective bibliography on witchcraft.

Subjects/Keywords

cults (Z7835.C86); *demonology* (BF1501-1561; BL480; BT975; GR540); *devil-worship*; *paganism*; *satanism* (BF1546-1550; BL480); *shamanism* (BF1585-1628.3; BL2370.S5); *sorcery*; *voodooism* (BL2490); *wicca*; *witchcraft* (BF1562.5-1584; GR530; Z6878.W8); *witches*

Serials

Abrasax [occultism] (1988-)

Circle Guide to Pagan Resources (1987-)

!Cultic Studies Journal [American Family Foundation; cults] (1984-)

Georgian Monthly [witchcraft, magic; before 1989 called *Georgian Newsletter*] (1973-)

!Shaman: An International Journal for Shamanistic Research (1993-)

!Syzygy [cults] (1992-)

WICA Newsletter [Witches International Craft Associates] (1970-)

Reference Works

Los Chamanes de México [monograph series on shamans & cults—biog. & history] (J. Grinberg Zylberbaum; Alpa Corral 1987-1990) 7 vols.

Dictionary of Demonology (J.-A.-S. Collin de Plancy; Philosophical Library 1965 (reprint of 19th century work)) 177 p.

*!*Dictionary of Demons: A Guide to Demons and Demonologists in Occult Lore* (F. Gettings; David & Charles 1988 rev.ed.) 255 p.

- !**A Dictionary of Gods and Goddesses, Devils and Demons* (M. Lurker; Routledge & K. Paul 1987) 451 p.
- !*Dictionary of Satanism* (W. Baskin; Carol 1972) 351 p.
- Encyclopaedia of Celtic Wisdom: The Celtic Shaman's Sourcebook* (C. & J. Matthews; Element 1994) 456 p.
- !**The Encyclopedia of American Religions* [cults] (J.G. Melton; Gale 1993 4th ed.) 1217 p.
- !#*The Encyclopedia of Witchcraft and Demonology* (R.H. Robbins; Bonanza Books 1981 (reprint of 1959 ed.)) 557 p.
- !##*The Encyclopedia of Witches and Witchcraft* (R.E. Guiley; Facts on File 1989) 421 p.
- !**The Encyclopedic Handbook of Cults in America* (J.G. Melton; Garland 1992 rev.ed.) 407 p.
- **The Illustrated Encyclopedia of Active New Religions, Sects, and Cults* (B. Beit-Hallahmi; Rosen 1993) 341 p.
- **Psychiatry and the Cults: An Annotated Bibliography* (J.A. Saliba; Garland 1987) 601 p.
- Salem-Village Witchcraft: A Documentary Record* (P.S. Boyer & S. Nissenbaum; Northeastern Univ. 1993 (reprint of 1972 ed.)) 416 p.
- Shamans of the 20th Century* [case studies] (R.-I. Heinze; Irvington 1990) 259 p.
- **Social Science and the Cults: An Annotated Bibliography* (J.A. Saliba; Garland 1990) 694 p.
- The Sorcerer's Handbook* (W. Baskin; Philosophical Library 1974) 633 p.
- Voodoo Handbook of Cult Secrets* (A. Riva; International Imports 1991 (reprint of 1974 ed.)) 48 p.
- Voodoo Secrets from A to Z* [dictionary] (R.W. Pelton; A.S. Barnes 1973) 138 p.

Witchcraft: Catalogue of the Witchcraft Collection in the Cornell University Library (M.J. Crowe, ed.; KTO Press 1977) 644 p.

!Witchcraft in Europe, 1100-1700: A Documentary History (A.C. Kors & E. Peters, eds.; Univ. of Pennsylvania 1995 (reprint of 1972 ed.)) 384 p.

!Witchcraft in the Middle Ages [history & bibliog.] (J.B. Russell; Cornell Univ. 1972) 394 p.

UFOs AND EXOBIOLOGY

The study of UFOs has become a significant worldwide industry. There are enthusiast groups galore, as well as a number of more serious investigative bodies. Exobiology as a formal study began around the turn of the century with the speculations of astronomers Scarpelli and Lowell regarding the possible engineered origins of the canals of Mars, and the counter-arguments of the English naturalist Alfred Russel Wallace.

Since that time the study of the possibility of extraterrestrial intelligence ("ETI") has undergone a dramatic evolution. In the 1950s, propelled by an enormous number of sightings, the movie industry's "it came from outer space!" invasion imagery of the matter mirrored popular concerns over a possible nuclear holocaust. By the 1970s the general perception had diversified, with increasing numbers of individuals expressing a genuine level of curiosity about the potential rewards of contacting "superior societies." In recent years ufologists have begun to consider the notion that psychical—rather than physical—processes may underlie some of the phenomena that have been reported.

Subjects/Keywords

ETI; extraterrestrial intelligence; *exobiology*; flying saucers; *life on other planets* (QB54); ufos; *unidentified flying objects* (TL789-789.3; Z5064.F5)

Serials

!International UFO Reporter [J. Allen Hynek Center for UFO Studies] (1976-)

!Journal of UFO Studies [J. Allen Hynek Center for UFO Studies] (1979-)

!The MUFON UFO Journal [Mutual UFO Network] (1967-)

Search Magazine [UFOs, psychical phenomena] (1953-)

UFO Directory [research directory] (1993-)

UFO (Magazine) [popular] (1986-)

Reference Works

!#*The Encyclopedia of UFOs* (R. Story, ed.; Dolphin 1980) 440 p.

Exobiology: A Research Guide [bibliog.] (M.H. Sable; Green Oak 1978) 324 p.

The Reference for Outstanding UFO Sighting Reports (T.M. Olsen, ed.; UFO Information Retrieval Center 1966) 146 p.

UFO: The Complete Sightings Catalogue (P. Brookesmith; Barnes & Noble 1995) 176 p.

!#*The UFO Encyclopedia* [monograph series] (J. Clark; Apogee 1990-)

!#*The UFO Encyclopedia* (M. Sachs; Putnam 1980) 408 p.

The UFO Encyclopedia (J. Spencer, ed.; Avon 1991) 340 p.

UFO Guide, 1947-1967 . . . [bibliog./directory] (M.H. Sable; Rainbow 1967) 100 p.

The UFO Guidebook (N.J. Briazack & S. Mennick; Citadel 1978) 246 p.

*#*The UFO Literature: A Comprehensive Annotated Bibliography of Works in English* (R.M. Rasmussen; McFarland 1985) 263 p.

!#*UFOs and Related Subjects: An Annotated Bibliography* (L.E. Catoe; Gale 1978) 392 p.

*#*UFOs and the Extraterrestrial Contact Movement: A Bibliography* (G.M. Eberhart; Scarecrow 1986) 2 vols.

Unidentified Flying Objects: A Selected Bibliography (K. Rodgers; Library of Congress 1976) 16 p.

CURIOUS PHYSICAL AND BIOLOGICAL PHENOMENA

The science of cryptozoology, which sets for itself the primary goal of seeking out and formally identifying "ordinary" but secretive animal forms that have been reported anecdotally or in myth and legend, was established in the 1940s and 1950s. But are all such forms—at least the ones that may really exist—"ordinary" to begin with, or might they be in one fashion or another psychically-influenced or initiated? Similarly, what are the origins of a variety of bizarre physical phenomena such as ball lightning (whose very existence is still doubted by many members of the scientific community)? Theories and hypotheses abound within this particular realm of the paranormal; these run the gamut from the entirely conventional/reactionary to interpretations that might seem more at home in myth or in a work of science fiction.

Subjects/Keywords

abominable snowman; *animals, mythical* (GR820-830); *ball lightning* (QC966.7 B3); Bigfoot; *crop circles; cryptozoology* (QL88.3-89.2); *curiosities and wonders* (AG240-243; Z5705); enigmas; *Loch Ness monster; monsters* (GR820-830); *Sasquatch* (QL89.2 .S2); *sea monsters; unexplained phenomena; yeti* (QL89.2 Y4)

Serials

NCGR Journal [National Council for Geocosmic Research] (1972-)

Geocosmic (News) [National Council for Geocosmic Research] (1972-)

Reference Works

! *Anomalies* [titles vary; handbook series on various natural "curiosities and wonders" subjects by William R. Corliss].

! *The Atlas of Mysterious Places* (J. Westwood, ed.; Weidenfeld & Nicolson 1987) 240 p.

! *Atlas of the Mysterious in North America* [curiosities, haunted places, etc.] (R.E. Guiley; Facts on File 1995) 178 p.

* *Big Footnotes: A Comprehensive Bibliography Concerning Bigfoot, the Abominable Snowmen and Related Beings* (D. Perez; D. Perez 1988) 189 p.

Encyclopedia of the Unexplained [curiosities & wonders] (J. Randles & P. Hough; Michael O'Mara 1995) 240 p.

!**Encyclopedia of Strange and Unexplained Physical Phenomena* (J. Clark; Gale 1993) 395 p.

*#*A Geo-Bibliography of Anomalies* (G.M. Eberhart; Greenwood 1980) 1114 p.

#*Monsters, A Guide to Information on Unaccounted-for Creatures. . .* [bibliog.] (G.M. Eberhart; Garland 1983) 344 p.

!#*Mythical and Fabulous Creatures: A Source Book and Research Guide* (M. South, ed.; Greenwood 1987) 393 p.

!#*On the Track of Unknown Animals* [a classic "handbook" of cryptozoology] (B. Heuvelmans; K. Paul International 1995 rev.3rd ed.) 677 p.

GHOSTS, POLTERGEISTS, HAUNTED PLACES, ETC.

"Do you believe in ghosts?" The very question says it all; even if one counts oneself as being among the believers it must be admitted that these most quintessential of all paranormal phenomena are at best very elusive and ephemeral entities. It may thus come as a surprise to many readers to discover that the occurrence of poltergeists, by contrast, has been reasonably convincingly demonstrated at this point. This is not to say, of course, that the associated causal forces have been determined as yet . . .

Subjects/Keywords

apparitions (BF1444-1486); *ghosts* (BF1444-1486; GR580; Z6878.G5); *haunted houses*; phantasms; phantoms; *poltergeists* (BF1483)

Serial

Ghost Trackers Newsletter [Ghost Research Society] (1982-)

Reference Works

!**A Dictionary of Ghost Lore* (P. Haining; Prentice-Hall 1984 (reprint of 1982 ed.)) 270 p.

- ! *The Encyclopedia of Ghosts* (D. Cohen; Dodd Mead 1984) 307 p.
- ! *The Encyclopedia of Ghosts and Spirits* (R.E. Guiley; Facts on File 1992) 374 p.
- * *The Encyclopedia of Ghosts and Spirits* (J. & A. Spencer; Headline 1993) 408 p.
- * *The National Directory of Haunted Places* (D.W. Hauck; Athanor 1994) 402 p.
- Poltergeists* [case studies] (A. Gauld & A.D. Cornell; Routledge & K. Paul 1979) 406 p.
- * *Poltergeists: An Annotated Bibliography of Works in English, Circa 1880-1975* (M. Goss; Scarecrow 1979) 351 p.
- Supernatural Britain: A Guide to Britain's Most Haunted Places* (P.A. Hough; Piatkus 1994) 216 p.

**PSYCHICAL AND SEANCE PHENOMENA:
DREAMS, ESP, CLAIRVOYANCE, OBEs, NEAR-DEATH
EXPERIENCES, HYPNOTISM/MESMERISM, CHANNELING,
MATERIALIZATION, ETC.**

To this loosely-knit category I have assigned those subjects which have been linked strictly (or nearly strictly) with psychical causality, including alleged seance phenomena. Again, however, it must be admitted that this allotment ends up being more a statement about our present state of ignorance on related questions than it does a final verdict. Literature on these subjects ranges in flavor from the highly subjective/mystical to the highly technical, and overall is truly voluminous.

Subjects/Keywords

animal magnetism (BF1111-1156); *astral projection* (BF1389.A7); *astral travel*; *bilocation*; *channeling (spiritualism)* (BF1281-1315); *clairaudience* (BF1338); *clairvoyance* (BF1325); *clairvoyants*; *double* (BF1045.D67); *dream interpretation*; *dreams* (BF1074-1099); *esp*; *extrasensory perception*; *hypnotic age regression*; *hypnotism* (BF1111-1156); *levitation* (BF1385); *lucid dreams* (BF1099.L82); *materIALIZATION* (BF1378); *mediums* (BF1281);

mesmerism (BF1111-1156; RZ430; Z6878.A54); *near-death experiences* (BF1045.N4); *out-of-body experiences* [OBEs]; *psi*; *psychical phenomena*; *psychokinesis* (BF1371-1389); *psychometry* (BF1281-1315); *remote viewing* (*parapsychology*); *sixth sense*; *spirit mediums*; *spirit photography* (BF1313; BF1381); *spirit writings* (BF1290-1308); *telekinesis*; *telepathy* (BF1161-1171); *thought-transference*; *trance* (BF1321-1353)

Serials

! *American Journal of Clinical Hypnosis* [American Society of Clinical Hypnosis] (1958-)

! *Annual Review of Hypnosis Literature* (1950-)

Connecting Link [channeling] (?-)

Dream Network Journal [dream interpretation; popular] (1982-)

! *Dreaming* [Association for the Study of Dreams] (1991-)

! *International Journal of Clinical and Experimental Hypnosis* (1959-)

! *Journal of Clinical and Experimental Hypnosis* [continued by *International Journal of Clinical and Experimental Hypnosis*] (1953-1958)

!+ *Journal of Near-Death Studies* [formerly *Anabiosis*] (1981-)

Spirit Speaks Magazine [channeling; popular] (1985-)

Reference Works

*# *Animal Magnetism, Early Hypnotism, and Psychical Research, 1766-1925: An Annotated Bibliography* (A. Crabtree; Kraus 1988) 522 p.

* *Channeling: A Bibliographic Exploration* (J. Bjorling; Garland 1992) 363 p.

* *Dictionary of Hypnotism* (A. Evangelista; Greenwood 1991) 273 p.

Dream Dictionary: A Guide to Dreams and Sleep Experiences (T. Crisp; Optima 1990) 345 p.

- ! *The Dream Encyclopedia* (J.R. Lewis; Gale 1995) 416 p.
- (Zolar's) *Encyclopedia and Dictionary of Dreams* (Zolar; Simon & Schuster 1988) 417 p.
- ! *The Encyclopedia of Dreams: Symbols and Interpretations* (R.E. Guiley; Crossland 1993) 206 p.
- ! * *Encyclopedia of Sleep and Dreaming* (M.A. Carskadon, ed.; Macmillan 1993) 703 p.
- The Encyclopedia of Symbolism* [dream interpretation] (K.J. Todeschi; Berkley 1995) 300 p.
- ! *ESP Curriculum Guide* [bibliog.] (R.A. McConnell; Simon & Schuster 1971) 128 p.
- ! *Foundations of Hypnosis, from Mesmer to Freud* [history & biog.] (M.M. Tinterow; C.C. Thomas 1970) 606 p.
- Hypnosis and the Courts* [bibliog.] (E.H. Cook; Vance Bibliographies 1987) 22 p.
- Die Magnetische Zeit . . .* [mesmerism—history & biog.] (H.P. Treichler; SV International 1988) 365 p.
- ! * *Near-Death Experiences: An Annotated Bibliography* (T.K. Basford; Garland 1990) 182 p.
- ! *Out-of-Body Experiences: A Handbook* (J.L. Mitchell; McFarland 1981) 128 p.
- Popular Handbook for ESP* (A.M. Potts; Harbour 1974) 160 p.
- Psychic Experiences: A Bibliography* (R.A. White & R.I. Anderson; Parapsychology Sources of Information Center 1990) 147 p.
- A Sense of Warning* [premonitions—biog.] (B.N. Kaufman; Delacorte/E. Friede 1983) 300 p.

**MYSTICS AND MYSTICISM:
THEOSOPHY, REINCARNATION, MIRACLES, VISIONS, ETC.**

Some might complain that it is stretching the coverage of the paranormal to include mysticism within it, but one can argue otherwise. For

example, much of the matter of theosophy—a body of teachings owing its conceptual origins to the ancient traditions of Indian philosophy and religion—concerns itself with alternate or transcendental interpretations of natural processes, and one can hardly come to grips with such topics as astral projection or reincarnation without having at least some awareness of it. And, of course, there are many other mystical traditions as well; so many, in fact, that no one person could ever hope to become even passingly aware of them all.

Subjects/Keywords

anthroposophy (BP595-597; Z7835.A5); *astral body* (BF1389.A7; BP573.A7); *cabala* [kabala] (BF1585-1623; BM525; Z6371.C2); *cabalism*; *eckankar* (BP605.E3); *esoteric philosophy*; *karma* (BF1045.K37; BJ1499.K3); *miracle workers*; *miracles* (BL487; BS1199.M5; BS2545.M5; BT97; Z7816); *mysticism* (B728; B828; BL625; BV5070-5095; Z6878.M9; Z7128.M9; Z7819); *mystics* (BV5095); *numerology* (BF1623.P9); *past-lives regression*; *reincarnation* (BL515; BP573.R5); *tantrism* (BQ8900-9099); *theosophists* (BP580-585); *theosophy* (BP500-585; Z6878.T4); *transmigration* (BD426; BL525); *visions* (BF1100-1108; BV5091.V6)

Serials

! *Adyar Library Bulletin* (Madras) [theosophy; also called *Brahmavidya*] (1937-)

! *The Aryan Path* (Bombay) [theosophy] (1930-)

Centric [Esoteric Philosophy Center; esoteric philosophy] (1974-)

! *Darshana International* [Indic philosophy & psychical research] (1961-)

! *Four Worlds Journal* [mysticism, cabalism] (1984-)

! *14th Century English Mystics Newsletter* [continued by *Mystics Quarterly*] (1975-1983)

! + *Gnosis* [Lumen Foundation; mysticism; general] (1985-)

! *Kabbalah* (Jerusalem) (1985-)

! *Mystics Quarterly* [mysticism of the Middle Ages] (1984-)

! *Revue d'Ascétique et de Mystique* [asceticism & mysticism] (1920-1971)

Reference Works

! *Cases of the Reincarnation Type* [monograph series of case studies] (I. Stevenson; Univ. of Virginia 1975-1983) 4 vols.

! *The Continuum Encyclopedia of Symbols* [signs & symbols] (U. Becker; Continuum 1994) 345 p.

! *A Dictionary of Miracles: Imitative, Realistic, and Dogmatic* (E.C. Brewer; Omnigraphics 1992 (reprint of 1884 ed.)) 582 p.

! *Dictionary of Mysticism* (F. Gaynor, ed.; Philosophical Library 1953) 208 p.

! **Dictionary of Mysticism and the Esoteric Traditions* (N. Drury; ABC-CLIO 1992 rev. ed.) 328 p.

! *Eastern Definitions: A Short Encyclopedia of Religions of the Orient* (E. Rice; Doubleday 1978) 433 p.

(Zolar's) *Encyclopedia of Omens, Signs, and Superstitions* (Zolar; Prentice Hall 1989) 387 p.

! *The 14th-Century English Mystics: A Comprehensive Annotated Bibliography* (V.M. Lagorio & R. Bradley; Garland 1981) 196 p.

* *Gurdjieff, An Annotated Bibliography* (J.W. Driscoll; Garland 1985) 363 p.

! *The Harmonious Circle: The Lives and Work of G.I. Gurdjieff, P.D. Ouspensky, and their Followers* [biog.] (J. Webb; Putnam 1980) 608 p.

! *An Illustrated Encyclopedia of Mysticism and the Mystery Religions* (J. Ferguson; Seabury 1977) 228 p.

Introducción a la Historia de la Literatura Mística en España [history & bibliog.] (P. Sainz y Rodriguez; Espasa-Calpe 1984 (reprint of 1927 ed.)) 326 p.

! *An Introduction to the Medieval Mystics of Europe: Fourteen Original Essays* [biog.] (P.E. Szarmach, ed.; State Univ. of New York 1984) 376 p.

**Jewish Mysticism: An Annotated Bibliography on the Kabbalah in English* (S.A. Spector; Garland 1984) 399 p.

**Key of It All: An Encyclopedic Guide to the Sacred Languages and Magical Systems of the World. Book One: The Eastern Mysteries* (D.A. Hulse; Llewellyn 1993) 607 p.

!*Madame Blavatsky's Baboon . . .* [theosophy-history & biog.] (P. Washington; Schocken 1995) 470 p.

The Theosophical Glossary (H.P. Blavatsky; Asian Publication Services 1986 (reprint of 1892 ed.)) 389 p.

**Theosophy in the Nineteenth Century: An Annotated Bibliography* (M. Gomes; Garland 1994) 582 p.

!*Western Mysticism: A Guide to the Basic Works* (M.A. Bowman; American Library Association 1978) 113 p.

!*Women and Mystical Experience in the Middle Ages* [biog.] (F. Beer; Boydell 1992) 174 p.

Women Mystics . . . [biog.] (L. Bouyer; Ignatius 1993) 197 p.

The Women of Helfta: Scholars and Mystics [biog.] (M.J. Finnegan; Univ. of Georgia 1991 rev.ed.) 171 p.

LITERARY SOURCES

Self-explanatory. The paranormal continues to be one of the most fruitful sources of inspiration for fiction of all kinds.

Subjects/Keywords

astrology in literature; fantastic fiction; fantastic literature; ghost stories; horror tales; mysticism in literature (PN49; PR145); occultism in literature; supernatural in literature (PN56.S8); vampires in literature

Reference Works

The Forgotten Sky: A Guide to Astrology in English Literature (J.C. Eade; Oxford 1984) 230 p.

Ghost Stories by Women: The British and American Tradition [bibliog.] (L. Carpenter; Garland 1991).

Ghost Story Index; An Author-Title Index . . . (F. Siemon; Library Research Associates 1967) 141 p.

Ghost Tracks [CD-ROM giving complete text of about 500 stories on the supernatural] (CMPG 1991).

! *The Guide to Supernatural Fiction* (E.F. Bleiler; Kent State Univ. 1983) 723 p.

! *Horror Literature: A Core Collection and Reference Guide* (M.B. Tymn, ed.; Bowker 1981) 559 p.

Les Sources Occultes du Romantisme; Illuminisme-Théosophie, 1770-1820 [theosophy & occultism in literature] (A. Viatte; Champion 1979 (reprint of 1928 ed.)) 2 vols.

! *Supernatural Fiction Writers: Fantasy and Horror* [history & biog.] (E.F. Bleiler, ed.; Scribner 1985) 2 vols.

The Supernatural Index: A Listing of Fantasy, Supernatural, Occult, Weird, and Horror Anthologies (M. Ashley & W.G. Contento; Greenwood 1995) 933 p.

The Vampire in Literature: A Critical Bibliography (M. Carter, ed.; UMI Research Press 1989) 135 p.

MISCELLANEOUS SPECIAL SUBJECTS:

DOWSING, PALMISTRY, TAROT, PROPHECIES, PHRENOLOGY, VAMPIRES AND WEREWOLVES, ANGELS, ETC.

It should be apparent even to the casual observer that there is often a fine line to draw between those subjects with links to "real" phenomena and those which belong strictly to the realm of myth, legend, and fiction. Most onlookers would probably assign a purely mythical status to fairies, for example, but for reasons unknown the little beings continue to be sighted in significant number, leading some sources to view them in occult terms. Similarly, though vampires and werewolves may well simply be fictional entities—at least as they are usually portrayed—a sizable enough

number of individuals actually do exhibit related psychological/ pathological tendencies.

Subjects/Keywords

angels (BL477; BT965-968); cheirosophy; *demoniac possession* (BF1555; BS2545.D5); divining-rod; *dowsers*; *dowsing* (BF1628; Z6878.D6); evil spirits; *exorcism* (BF1559; BV873.E8; BX2340; GR540; Z6878.E9); *fairies* (BF1552; GR549-552); faith healing; *fortune-telling* (BF1850-1891); *incubi* (BF1556); *kirlian photography* (TR760); *palmistry* (BF910-935); *phrenology* (BF866-885; RZ501; Z7204.P47); *precognition* (BF1325); premonitions; *prophecies* (BF1783-1815); psychic healing; *psychic surgery* (RZ403.P75); *spirit possession*; *spirits* (BT960-962); *spiritual healing* (BF1275.F3); *tarot* (BF1879.T2; GV1295.T37); *vampires* (BF1556; GR830.V3); water witching; *werewolves* (GR830.W4; Z6878.W4)

Serials

! *The American Dowser* [American Society of Dowsers] (1961-)

Journal of the British Society of Dowsers (1933-)

Reference Works

Angels A to Z (J.R. Lewis & E.D. Oliver; Gale 1996) 485 p.

Blood: A Vampyrical Bibliography (S.B. Cox; Coxland 1994) 50 p.

* *Cunningham's Encyclopedia of Magical Herbs* (S. Cunningham; Llewellyn 1985) 336 p.

The Dictionary of Palmistry (J.S. Bright; Asia Book Corporation of America 1984 (reprint of 1958 ed.)) 237 p.

! *Dictionary of the Tarot* (B. Butler; Schocken 1977) 253 p.

Dowsing Dictionary with Illustrations (J. Baylis & A. Bartlow; Sun, Man, Moon 1986) 252 p.

! *Encyclopedia of Biblical Prophecy . . .* (J.B. Payne; Harper & Row 1973) 754 p.

! *An Encyclopedia of Fairies* . . . (K.M. Briggs; Pantheon 1976) 481 p.

Encyclopedia of Metaphysical Medicine (B. Walker; Routledge & K. Paul 1978) 323 p.

The Encyclopedia of Palmistry (E.D. Campbell; Berkley 1996) 299 p.

! *The Encyclopedia of Tarot* [monograph series] (S.R. Kaplan; U.S. Games Systems 1978-1990) 3 vols.

Kirlian Photography Bibliography (R.A. White; Parapsychology Sources of Information Center 1988 3rd ed.) 47 p.

A Manual of Cheirosophy . . . [palmistry] (E. Heron-Allen; Ward Lock 1892 6th ed.) 319 p.

! *Nostradamus: Life and Literature* (Nostradamus; Exposition Press 1961) 823 p.

* *The Palmist's Companion: A History and Bibliography of Palmistry* (A. Fitzherbert; Scarecrow 1992) 244 p.

* *Phrenology in the British Isles: An Annotated Historical Biobibliography and Index* (R. Cooter; Scarecrow 1989) 431 p.

The Practice of Palmistry [dictionary] (C. de Saint-Germain; Samuel Weiser 1982 (reprint of 1897 ed.)) 416 p.

Predictions Realized in Modern Times (J. Timbs; Gryphon 1971 (reprint of 1880 ed.)) 276 p.

! *The Vampire Book: The Encyclopedia of the Undead* (J.G. Melton; Visible Ink 1994) 852 p.

Vampires Unearthed: The Complete Multi-Media Vampire and Dracula Bibliography (M.V. Riccardo; Garland 1983) 135 p.

Vampires, Werewolves, and Demons: Twentieth Century Reports [case studies] (R. Noll, ed.; Brunner/Mazel 1992) 244 p.

GENERAL

PARAPSYCHOLOGY/OCCULTISM/SPIRITUALISM/NEW AGE; MULTI-SUBJECT WORKS

Most of the dictionaries and encyclopedias that cover the entire paranormal, or large portions of it, do not attempt to separate out its occult

aspects from the scientific study of the subject. The field of psychical research arose in the late 1800s in an attempt to systematically explore the abilities of mediums, mostly through direct examinations of seance phenomena. In the 1930s such study waned in favor of a new one developed by the psychologist J. B. Rhine, who advocated a more scientific approach grounded in the experimental method and analytical statistics. This new approach is now known as parapsychology, and attempts to treat the phenomena of the paranormal in a strictly conventional scientific fashion, drawing on conservative explanatory models.

Subjects/Keywords

divination (BF1745-1779); *fortean phenomena*; *New Age movement* (BP605.N48; Z7835.N48); *occultism* (BF1404-1999; Z6876-6880); *occultists*; *paranormal*; *parapsychology* (BF1001-1389; Z6878.P8); *psychic ability*; *psychic energy* (BF175.5 P72); *psychical research*; *psychics*; *psychoenergetics*; *spiritism*; *spiritualism* (BD331; BF1228-1389; Z6878.S8); *spiritualists*; *supernatural* (BF1001-1999; BL100; GR500-510)

Serials

!Advances in Parapsychological Research (1977-1987)

Applied Psi Newsletter [Center for Applied Intuition] (1982-)

!ASPR Newsletter [American Society for Psychical Research] (1968-1993)

Beyond Reality [popular] (1972-)

!Bibliographic Guide to Psychology [New York Public Library; includes psychical research and occultism] (1975-)

!Brain, Mind & Common Sense [New Age and parapsychology] (1976-)

Circle Network News [New Age, occultism, parapsychology] (1978-)

European Journal of Parapsychology [Parapsychology Association] (1974-)

!Exceptional Human Experience [parapsychology; continues *Parapsychology Abstracts International*] (1990-)

!Fate [occultism] (1948-)

- #*Fortean Times* [occultism, curiosities and wonders] (1973-)
- ! *Guide to the American Occult* [bibliog./directory] (1986-)
- ! *International Journal of Parapsychology* [Parapsychology Foundation] (1959-1966)
- !+ *Journal of Parapsychology* (1937-)
- !+ *Journal of Religion and Psychical Research* [Academy of Religion and Psychical Research] (1978-)
- !+ *Journal of the American Society for Psychical Research* (1907-)
- ! *Journal of the Psychical Research Foundation* [see *Theta*]
- !+ *Journal of the Society for Psychical Research* (London) (1884-)
- ! *Light* (London) [psychic and spiritual studies] (1881-)
- Metapsichica* (Milan) [parapsychological research] (1946-)
- MetaScience Annual* [parapsychology] (1977-)
- ! *The National Spiritualist* [National Spiritualist Association of Churches] (1974-)
- New England Journal of Parapsychology* (1977-)
- New Frontiers* [psychic phenomena] (1982-)
- Paranormal Research* [International Conference on Paranormal Research] (1988-)
- !+ *Parapsychological Monographs* [Parapsychology Foundation] (1958-irregular)
- ! *Parapsychology Abstracts International* (continued by *Exceptional Human Experience*) (1983-1989)
- ! *Parapsychology Bulletin* (1946-71)

Parapsychology-Psychic Science Journal Reports [popular] (1973-)

! *Parapsychology Review* [Parapsychology Foundation] (1970-1990)

!+ *Proceedings of International Conferences, Parapsychology Foundation* [monograph series] (1953-)

! *Proceedings of the Academy of Religion and Psychical Research* (1980-)

! *Proceedings of the Parapsychological Association* [continued by *Research in Parapsychology*] (1957-1971)

! *Proceedings of the Society for Psychical Research* (London) (1882-irregular)

! *Psi Research* [Washington Research Center & The Foundation for Human Science] (1982-)

! *Psyche* (London) [psychology and psychical research] (1920-1952)

Psychic Guide Psychic Fair Network News [general] (1981-)

Psychic Journal [popular] (1987-)

Psychic Life Magazine [popular] (1979-)

Psychic News [newspaper] (1932-)

Psychic Reader [newsletter] (1975-)

Psychic Research Newsletter (1984-)

Psychical Studies (London) [Unitarian Society for Psychical Studies; continues *Beyond*] (1967-)

! *Psychoenergetics* [parapsychology; continued by *Theoretical Parapsychology*] (1981-85)

! *Pursuit* [Society for the Investigation of the Unexplained] (1968-)

!+ *Research in Parapsychology* [continues *Proceedings of the Parapsychological Association*] (1972-)

! *Revue d'Histoire de la Spiritualité* [continues *Revue d'Ascétique* . . .]
(1972-1977)

Skeptic [Skeptics Society; scientific approach to paranormal phenomena]
(1992-)

The Skeptic (Australia) [scientific approach to paranormal phenomena]
(1981-)

!+*The Skeptical Inquirer* [Committee for the Scientific Investigation of
Claims of the Paranormal; continues *The Zetetic*] (1978-)

TAT Journal [TAT Foundation; parapsychology, mysticism] (1977-)

! *Theoretical Parapsychology* [continues *Psychoenergetics*] (1988-)

! *Theta* [also called *Journal of the Psychical Research Foundation*] (1963-)

! *Tomorrow* [psychical research] (1941-1966)

Univercolian [ancient mysteries] (1982-)

Unknown (Newsletter) [unexplained phenomena] (1969-)

!+*Venture Inward* [Association for Research and Enlightenment; New
Age, psychic evolution] (1984-)

!+*Zeitschrift für Parapsychologie und Grenzgebiete der Psychologie* [con-
tinues *Neue Wissenschaft*] (1970-)

!+*The Zetetic Scholar* [Center for Scientific Anomalies Research; scientif-
ic anomalies, occultism and parapsychology] (1978-irregular)

Handbooks, Dictionaries and Encyclopedias

!**Dictionary of Cults, Sects, Religions, and the Occult* (G.A. Mather &
L.A. Nichols; Zondervan 1993) 384 p.

!**Dictionary of Mysticism and the Occult* (N. Drury; Harper & Row 1985)
281 p.

**Dictionary of Occult, Hermetic, and Alchemical Sigils* (F. Gettings; Rout-
ledge & K. Paul 1981) 410 p.

! *Dictionary of Spiritualism* (H.E. Wedeck; Philosophical Library 1971) 390 p.

Dictionary of the Occult and Paranormal (J.P. Chaplin; Dell 1976) 176 p.

A *Dictionary of the Occult/A Survey of the Occult* (J. Franklyn, ed.; Gale 1981 (reprint of 1935 ed.)) 301 p.

! * *The Donning International Encyclopedic Psychic Dictionary* (J.G. Bletzer; Donning 1986) 875 p.

The Encyclopaedia of Death and Life in the Spirit-World: Opinions and Experiences from Eminent Sources (J.R. Francis; Progressive Thinker 1903 4th ed.) 3 vols.

! # *An Encyclopaedia of Occultism . . .* (L. Spence; Citadel 1974 (reprint of 1920/1960 ed.)) 440 p.

! # *Encyclopaedia of Psychic Science* (N. Fodor; Carol 1966) 415 p.

! *Encyclopaedia of Superstitions, Folklore and the Occult Sciences of the World* (C.L.M. Daniels, ed.; Gale 1971 (reprint of 1903 ed.)) 3 vols.

! *Encyclopedia of Afterlife Beliefs and Phenomena* (J.R. Lewis; Visible Ink 1995) 420 p.

! *The Encyclopedia of Ancient and Forbidden Knowledge* [occultism] (Zolar; Nash 1970) 472 p.

Encyclopedia of Biblical Spiritualism [concordance] (M. Hull; Amherst Press 1979 (reprint of 1895 3rd ed.)) 392 p.

! *An Encyclopedia of Claims, Frauds, and Hoaxes of the Occult and Supernatural* (J. Randi; St. Martin's 1995) 284 p.

Encyclopedia of New Age Beliefs. Book One: The New Age Movement (J. Ankerberg; Harvest House 1996).

! *The Encyclopedia of Occult Sciences* (anon.; Omnigraphics 1990 (reprint of 1939 ed.)) 496 p.

! # *Encyclopedia of Occultism and Parapsychology* [based on earlier works by Spence, Fodor & Shepard] (Gale 1991 3rd ed.) 2 vols.

!**The Encyclopedia of Parapsychology and Psychical Research* (A.S. & J. Berger; Paragon 1991) 554 p.

Encyclopedia of Secret Knowledge [occultism] (C. Walker; Rider 1995) 216 p.

The Encyclopedia of the Paranormal (G. Stein; Prometheus 1996) 859 p.

!*Encyclopedia of the Unexplained: Magic, Occultism, and Parapsychology* (R. Cavendish, ed.; Arkana 1989 (reprint of 1974 ed.)) 304 p.

!*The Guidebook for the Study of Psychical Research* [with bibliog.] (R.H. Ashby; Rider 1972) 157 p.

!#*Handbook of Parapsychology* (B.B. Wolman, ed.; Van Nostrand Reinhold 1977) 967 p.

!**Harper's Encyclopedia of Mystical and Paranormal Experience* (R.E. Guiley; HarperCollins 1991) 666 p.

!**The Illustrated Guide to the Supernatural* [dictionary] (S. Litvinoff, ed.; G.K. Hall 1986) 156 p.

!**Knock on Wood: An Encyclopedia of Superstition* (C. Potter; Longmeadow 1991) 252 p.

Magic, Witchcraft, and the Occult [dictionary] (G.F. Lamb; David & Charles 1977) 176 p.

Man and the Beasts Within: The Encyclopedia of the Occult, the Esoteric, and the Supernatural (B. Walker; Stein & Day 1977) 343 p.

!#*Man, Myth, and Magic: The Illustrated Encyclopedia of Mythology, Religion and the Unknown* (R. Cavendish & B. Innes, eds.; Marshall Cavendish 1995 new ed.) 21 vols.

The New Age Dictionary [occultism & cults] (A. Jack; Japan 1990 rev.ed.) 230 p.

!#*New Age Encyclopedia* (J.G. Melton et al.; Gale 1990) 586 p.

**New Steinerbooks Dictionary of the Paranormal* (G. Riland; Warner Books 1982) 358 p.

!#*Occult Illustrated Dictionary* (H. Day; Oxford 1975) 156 p.

!**Occultism Update: An Inter-Edition Supplement to Encyclopedia of Occultism and Parapsychology* (Gale 1978-)

The Paranormal: An Encyclopedia of Psychic Phenomena (B. Inglis; Granada 1985) 344 p.

The Paranormal: An Illustrated Encyclopedia (S. Gordon; Headline 1992) 722 p.

**Parapsychology, New Age and the Occult: A Source Encyclopedia* (C.K. Lacoff, ed.; Reference Press International 1993) 526 p.

!#*The Penguin Encyclopedia of Horror and the Supernatural* (J. Sullivan, ed.; Viking 1986) 482 p.

*#*A Popular Dictionary of Spiritualism* (N. Blunsdon; Citadel 1963) 255 p.

!#*A Skeptic's Handbook of Parapsychology* (P. Kurtz, ed.; Prometheus 1985) 727 p.

Other Reference Works (Biography, Bibliography, etc.)

Bibliography of Parapsychology (G. Zorab; Parapsychology Foundation 1957) 127 p.

Bibliography on Spirit Possession and Spirit Mediumship (I.I. Zaretsky; Dept. of Anthropology Univ. of California Berkeley 1966 1st ed.) 106 p.

#*Biographical Dictionary of Parapsychology: With Directory and Glossary, 1964-1966* (H. Pleasants, ed.; Helix 1964) 371 p.

Catalogue of the Library of the Society for Psychical Research, London, England (G.K. Hall 1976) 341 p.

**A Checklist of the Newberry Library's Printed Books in Science, Medicine, Technology, and the Pseudosciences ca. 1460-1750* (J.S. Gottlieb; Garland 1992) 312 p.

#*Chicorel Index to Parapsychology and Occult Books* (M. Chicorel, ed.; Chicorel 1978) 354 p.

Company of Prophets: African American Psychics, Healers and Visionaries [biog.] (J.E. Noll; Llewellyn 1991) 270 p.

The Directory of Psychics (H. Holzer; Contemporary Books 1995) 184 p.

!#*The Founders of Psychical Research* [biog.] (A. Gauld; Schocken 1968) 387 p.

Guide to the American Occult [directory] (L.M. Wilcox; Editorial Research Service 1989) 82 p.

!#*Lives and Letters in American Parapsychology: A Biographical History 1850-1987* (A.S. Berger; McFarland 1988) 381 p.

!#**Magic, Witchcraft, and Paganism in America: A Bibliography* (J.G. Melton & I. Poggi; 1992 2nd ed.) 408 p.

New Age Sourcebook [annual directory] (Rising Star 1991-).

!#*Occult Bibliography . . . 1971 through 1975* (T.C. Clarie; Scarecrow 1978) 454 p.

!#**The Occult in the Western World: An Annotated Bibliography* (C.N. Kies; Library Professional Publications 1986) 233 p.

*#*Occult/Paranormal Bibliography . . . 1976 through 1981* (T.C. Clarie; Scarecrow 1984) 561 p.

**On Being Psychic: A Reading Guide* (R.A. White; Parapsychology Sources of Information Center 1987) 108 p.

**Parapsychological Research with Children: An Annotated Bibliography* (A.A. Drewes & S.A. Drucker; Scarecrow 1991) 226 p.

Parapsychology for Parents: A Bibliographic Guide (R.A. White; Parapsychology Sources of Information Center, 1988 2nd ed.) 36 p.

**Parapsychology: A Reading and Buying Guide to the Best Books in Print* (R.A. White; Parapsychology Sources of Information Center 1987) 99 p.

**Parapsychology: New Sources of Information, 1973-1989* (R.A. White; Scarecrow 1990) 699 p.

!#*Parapsychology: Sources of Information* (R.A. White & L.A. Dale; Scarecrow 1973) 302 p.

Philosophie und Grenzgebiete 1945-1964 [occultism-bibliog.] (Koehler & Volckmar 1964) 434 p.

Pioneers of the Unseen [psychical research-biog.] (P. Tabori; Taplinger 1972) 243 p.

Psychoenergetics: Annotated Bibliography [Russian psychical research] (S.M. Fallah; ESPress 1974) 112 p.

Psychology, Parapsychology and Clairvoyance: Index of New Information Sources (A.M. Calvine; Abbe 1994) 125 p.

!**Spirit Possession and Spirit Mediumship in Africa and Afro-America: An Annotated Bibliography* [spiritualism] (I.I. Zaretsky & C. Shambaugh; Garland 1978 rev.ed.) 443 p.

!*Surveys in Parapsychology: Reviews of the Literature with Updated Bibliographies* (R.A. White; Scarecrow 1976) 484 p.

NOTES

1. Dana Gordon, "The American Society for Psychical Research Library," *The Unabashed Librarian* no. 86 (1993): 18.

2. Susan Blackmore, "Do We Need a New Psychical Research?," *Journal of the Society for Psychical Research* 55 (April 1988): 49-59.

3. John Palmer, "Psi Research in the 1980s," *Parapsychology Review* 16 (March-April 1985): 1-4.

4. Debbie Oaks, "Are Crocodiles an Endangered Species? Parapsychology, Science and the Future," *Journal of the Society for Psychical Research* 58 (October 1991): 84-89.

5. Eberhard Bauer, "Criticism and Controversies in Parapsychology: An Overview," *European Journal of Parapsychology* 5 (May 1984): 141-165.

6. Guy Playfair, "Do We Know What We are Doing?," *Parapsychology Review* 15 (March-April 1984): 1-5.

7. Sergio Rueda, "Parapsychology in the Ibero-American World," *RQ* 30 (Spring 1991): 337-341.

8. Jeffrey MacDonald, "The Anthropology of Consciousness," *Parapsychology Review* 17 (July-August 1986): 13-16.

9. Larissa Vilenskaya, "Some Methodological Issues in Psi Research," *Psi Research* 3 (September-December 1984): 42-52.

10. James Matlock, "Archives and Psychical Research," *Journal of the American Society for Psychical Research* 81 (July 1987): 233-255.
11. Bill Katz & Linda Sternberg Katz, *Magazines for Libraries 8th ed.* (New Providence NJ: R. R. Bowker, 1995).
12. Bohdan S. Wynar, Ed., *American Reference Books Annual* (Englewood, CO: Libraries Unlimited).
13. Gordon Stein, "Reference Collection Development in the Occult," *RQ* 30 (Spring 1991): 337-341.
14. Margaret Andrews, "A Selective, Annotated Bibliography on Witchcraft and Related Matters," *The Unabashed Librarian* no. 86 (1993): 19.

BIBLIOGRAPHY

- Andrews, Margaret, "A Selective, Annotated Bibliography on Witchcraft and Related Matters," *The Unabashed Librarian* no. 86 (1993): 19.
- Bauer, Eberhard, "Criticism and Controversies in Parapsychology: An Overview," *European Journal of Parapsychology* 5 (May 1984): 141-165.
- Blackmore, Susan, "Do We Need a New Psychical Research?," *Journal of the Society for Psychical Research* 55 (April 1988): 49-59.
- Gordon, Dana, "The American Society for Psychical Research Library," *The Unabashed Librarian* no. 86 (1993): 18.
- Katz, Bill & Linda Sternberg Katz, *Magazines for Libraries 8th ed.* (New Providence NJ: R. R. Bowker, 1995).
- Krippner, Stanley, "Parapsychological Research: Past, Present, and Future," *Psi Research* 4 (September-December 1985): 4-35.
- MacDonald, Jeffrey, "The Anthropology of Consciousness," *Parapsychology Review* 17 (July-August 1986): 13-16.
- Matlock, James, "Archives and Psychical Research," *Journal of the American Society for Psychical Research* 81 (July 1987): 233-255.
- Matlock, James, "Records of the Parapsychology Laboratory: An Inventory of the Collection in the Duke University Library," *Journal of Parapsychology* 55 (September 1991): 301-314.
- Miles, Georgianna, "Parapsychology Selection List," *The Unabashed Librarian* no. 57 (1985): 17-30.
- Morris, Robert, "Parapsychology in the 1990s: Addressing the Challenge," *European Journal of Parapsychology* 8 (1990-1991): 1-26.
- Oaks, Debbie, "Are Crocodiles an Endangered Species? Parapsychology, Science and the Future," *Journal of the Society for Psychical Research* 58 (October 1991): 84-89.
- Palmer, John, "Psi Research in the 1980s," *Parapsychology Review* 16 (March-April 1985): 1-4.
- Palmer, John, "From Survival to Transcendence: Reflections on Psi as Anomalous," *Journal of Parapsychology* 56 (September 1992): 229-254.
- Playfair, Guy, "Do We Know What We Are Doing?," *Parapsychology Review* 15 (March-April 1984): 1-5.

- Rueda, Sergio, "Parapsychology in the Ibero-American World," *Journal of Parapsychology* 55 (June 1991): 175-207.
- Stein, Gordon, "Reference Collection Development in the Occult," *RQ* 30 (Spring 1991): 337-341.
- Vilenskaya, Larissa, "Some Methodological Issues in Psi Research," *Psi Research* 3 (September-December 1984): 42-52.
- Wynar, Bohdan S., Ed., *American Reference Books Annual* (Englewood CO: Libraries Unlimited).

HAWORTH JOURNALS ARE AVAILABLE ON MICROFORM

All Haworth journals are available in either microfiche or microfilm from The Haworth Press, Inc.

Microfiche and microfilms are available to hardcopy subscribers at the lower "individual" subscription rate. Other microform subscribers may purchase microfiche or microform at the "library" subscription rate.

Microfilm specifications: 35mm; diazo or silver.

Microfiche specifications: 105mm x 184mm (4" x 6"); reduction ratio: 24X; nonsilver (diazo) positive polarity.

Microform are mailed upon completion of each volume.

For further information, contact Janette Hall, Microform Contact,
The Haworth Press, Inc., 10 Alice Street, Binghamton, NY 13904-1580;
Tel: (800) 342-9678 (ext. 328); Fax: (607) 722-1424;
E-Mail: getInfo@haworth.com

Orders for microform may also be placed with University Microfilms
International, 300 North Zeeb Road, Ann Arbor, MI 48106;
Tel: (303) 761-4700.