

Saturday 17 September

9:45 Registration & coffee

10:20 WELCOME ADDRESS **JENNY BAKER**
Delivered by the National President of the Theosophical Society in England.

10:30 AGARDI METROVITCH UNVEILED (IN ABSENTIA) **ERICA GEORGIADES**
This talk identifies Metrovitch, solving one of the most difficult mysteries of theosophical history.

11:10 Refreshment break

11:40 ANNIE BESANT & CW LEADBEATER'S THOUGHT FORMS 1905 **MURIEL PÉCASTAING-BOISSIÈRE**
Exploring how the interpretation of thought-forms was influenced by the occult revival & scientific discoveries.

12:20 THEOSOPHICAL CONTRIBUTIONS TO THE CAMPAIGN FOR WOMEN'S SUFFRAGE IN GREAT BRITAIN **KEVIN TINGAY**
Describing the actions of suffragettes who were influenced by the Theosophical Society & its teachings.

13:00 Lunch break

14:00 BEYOND THE LOST HORIZON: TIBET, THE MASTERS & SHANGRI-LA IMAGINED IN POPULAR FICTION **ROBERT GILBERT**
The story of how our conflicting perceptions of Tibet have been presented over the last 150 years.

14:40 THE MARRIAGE OF ASTROLOGY & THEOSOPHY **KIM FARNELL**
A discussion of the effect of Alan Leo's mission to demonstrate that astrology & theosophy are inseparable.

15:20 Refreshment break

15:50 OCCULTURE

CHRISTINE FERGUSON
Presenting the Occulture Project: a research project that examines the occult in terms of popular culture.

16:05 BLAVATSKY & THE IDEA OF ANCIENT WISDOM **TIM RUDBOEG**
A look at Blavatsky's sources & concepts & how she conceptualised the idea of ancient wisdom.

Short break

15:20 SKETCHES OF THE HISTORY OF THE TS IN NORTHERN ITALY **ALESSANDRO MARTINISI & GIORGIO PISANI**
An attempt to fill an historical gap and bring to light some chapters of the history of the TS in Italy.

RUDOLF STEINER'S VISITS TO LONDON
MARJATTA VAN BOESCHTEN
18:00 Presented by the General Secretary of the Anthroposophical Society in Great Britain.

Sunday 18 September

10:00 Registration & coffee

10:30 JEWISH THEOSOPHISTS IN ENGLAND & THE BRITISH LODGE OF THE HEBREW THEOSOPHISTS **BOAZ HUSS**
Looking at leading Jewish Theosophists & the activities of the English Association of Hebrew Theosophists.

11:10 Refreshment break

10:30 LOUIS VET & THE ASSOCIATION OF HEBREW THEOSOPHISTS IN THE NETHERLANDS **ALEXANDRA NAGEL**
A presentation of recent research about the TS in the Netherlands.

12:20 Lunch break

13:20 FIDUS (1868-1948): A GERMAN ARTIST FROM THEOSOPHY TO NAZISM **MASSIMO INTROVIGNE**
An account of the life of Hugo Höppener, the German artist and theosophist.

14:00 LATENT SEMANTIC ANALYSIS OF THE MAHATMA LETTERS **BOYKO ZLATEV**
Applying a powerful statistical tool to provide insight on the authorship of the Mahatma Letters.

14:40 Refreshment break

15:10 DION FORTUNE: THEOSOPHIST **GERALDINE BESKIN**
The life of Dion Fortune, from a confident young psychotherapist to a very vocal theosophist.

15:50 DYNAMICS & CHALLENGES IN STUDYING THE CASE AGAINST WILLIAM J. QUAN JUDGE **BRETT FORRAY**
The results of 20 years' of research on the Judge case.

16:30 Short break

16:40 NATURE SPIRITS & THEOSOPHY **LYNDA HARRIS**
A discussion of the nature and origins of elementals or nature spirits.

17:20 THE FUTURE OF THEOSOPHICAL HISTORY **JAMES SANTUCCI**

17:50 CLOSING REMARKS

The Theosophical Society in England is a part of the world-wide theosophical movement with its centre in Adyar, India. The Society is dedicated to the comparative study of religion, science and philosophy and the practice of the Art of Self-Realisation. The Society is composed of members of different religious backgrounds who are united in a belief that mankind is a spiritual family and that humanity can have a glorious future through a compassionate and intelligent way of living.

www.theosophicalsociety.org.uk

Theosophical History

Founded in 1985 by Leslie Price and edited since 1990 by James Santucci. *Theosophical History* is now in its 30th year of being an independent scholarly journal devoted to all aspects of theosophy (with and without a capital T). It is unaffiliated with any Theosophical organisation.

www.theohistory.org

BOOKINGS

Weekend ticket £50 (concessions £40; TS members £30)

Day ticket £30 (£25 concessions; £20 TS members)

To book call the accounts department on 020 7563 9818 or email accounts@theosoc.org.uk Payments may be made by credit or debit card to Paypal at payments@theosoc.org.uk (you don't need a Paypal account). Payment in cash or cheque accepted on the door.

VENUE

The Theosophical Society,
50 Gloucester Place,
London W1U 8EA

NEAREST TUBE STATIONS

Baker Street, Marble Arch

BUSES

Numbers 2, 13, 30, 74, 82, 113, 139, 159 and 274 stop nearby. Buses travel north up Gloucester Place and south down Baker Street.

INTERNATIONAL CONFERENCE ON THEOSOPHICAL HISTORY

TSE Members room in 1934

Conference chair

Professor James Santucci

Theosophical History

Co-sponsored by the Theosophical Society in England
&
Theosophical History magazine

SATURDAY 17 & SUNDAY 18 SEPTEMBER 2016