

The Journal of Borderland Research

TABLE OF CONTENTS

"WOULD YOU LIKE TO USE MORE OF YOUR MIND?" By Dr. Jose Silva.	1 - 7
ON CREATING A "SAFE ENVIRONMENT" FOR BIO-FEEDBACK TRAINING By Bob Beck.	8 - 10
THE WORLD-WIDE FLYING SAUCER GRID By Capt. Bruce Cathie.	11 - 16
SPACE: A CONCRETE, SPIRITUAL GOAL By Alberto Moravia	17 - 19
NO DRASTIC CHANGE IN IMMEDIATE FUTURE By J. Harold Claborne.	20
INSPIRED BY THE DARK FORCES, Part IX CQC by the Editor.	21 - 22
CLIPS, QUOTES & COMMENTS Remedies - Homeopathic and Electro-Magnetic, Self-Help Without Drugs, Lincoln An Ascended Master?, No Death On The Cross, Christ As A Man, Jesus Christ Superstar, The Fanatical Sick Industry, To The Highest Bidder, America Must Have Its Drug, Be Ye Not Deceived, Activate the Machinery For Peace, A Merchant Of Death From The Civil War, The Unknown Soldier, More Peace Ahead?, Thanks For The Memory and The Money, Borderland Market, BSRA Lit. and Tapes .	23 - 36

THE JOURNAL OF BORDERLAND RESEARCH

BSRF No. 1 Published by Borderland Sciences Research Foundation, Inc., PO Box 548, Vista, California 92083, U.S.A.

Edited by the Director, Riley Hansard Crabb, Doctor of Metaphysics in the Society of St. Luke the Physician.

The Journal is published six issues a year with the assistance of the Associates, at the Director's home, 1103 Bobolink Drive, Vista. It is printed, 36 pages an issue. The Foundation was incorporated under California law, May 21, 1951, #254263, and has been in continuous existence since then. Address all correspondence to the PO Box. The Journal is included in the Foundation membership of \$6.00 a year. Single copies and back issues of the Journal are now \$1.25 each. If you don't care to join you may receive the Journal by donating \$6 a year or more to the Foundation. The Director's wife, Ms. Judith Crabb, is office manager and Secretary-Treasurer.

PURPOSES OF BSRF: This is non-profit organization of people who take an active interest in unusual happenings along the borderland between the visible and invisible worlds. In the words of the late Meade Layne, founder and director of BSRA from 1946 to 1959: "BSRA publications are scientific in approach but employ few technical expressions. They deal with significant phenomena which orthodox science cannot or will not investigate. For example: The Fortean falls of objects from the sky, Teleportation, Radiesthesia, PK effects, Underground Races, Mysterious Disappearances, Occult and Psychic Phenomena, Photography of the Invisible, Nature of the Ethers and the problem of the Aeroforms (Flying Saucers). In the year 1946 BSRA obtained an interpretation of the phenomena which since has come to be known as the Etheric or 4-D interpretation, and which has not been radically altered since that time. This continues to be the only explanation which makes good science, sound metaphysics and common sense."

The chief present concern of the Foundation is to make this kind of unusual information available as a public service at reasonable cost. Headquarters acts as a receiving, coordinating and distributing center. An important part of the Director's work is to give recognition, understanding and encouragement to people who are having unusual experiences of the borderland type and/or are conducting research in any of the above fields. For consultation on borderland problems, or for Spiritual healing through prayer, write or phone 714-724-2043 for help or for an appointment. Donations and bequests toward Foundation research programs and expenses are welcome.

The 24-page list of BSRF publications is available from Headquarters for 50¢ in coin or stamps. This includes mimeo brochures on borderland subjects, tape recordings of Mr. Crabb's lectures and of members of the Inner Circle, talking through trance-medium Mark Probert. Write to BSRF, PO Box 548, Vista, California 92083 USA.

**"WOULD YOU LIKE TO USE MORE
OF YOUR MIND?"**

That's the title of a brochure on the Silva Mind Control training sent to us by two Associates who have taken the complete course. We have had numerous inquiries from members about the Silva method and courses; so it seems the best way to handle it now is to let Dr. Silva speak for himself through his brochure, reproduced below.

THE BRAIN collects valuable bits and pieces of information, but uncontrolled fails to use them. The *controlled mind* sorts, regulates, and uses this information in a most constructive way. The *controlled mind* can move mountains, conquer disease, create masterpieces, and bring happiness.

Today, we live in a world of stress which takes its toll in many ways. The *controlled mind* adapts the body to stress protecting it from the emotionally and psychologically caused illnesses so many of us suffer to a greater or lesser degree.

You are what *you* think to the extent at least that your attitude can result in health and happiness overcoming obstacles great and small or can lead to a life of desperate existence.

THE SILVA METHOD can be taught—it can be learned! This is a proven method for developing controls at inner conscious levels. To develop these controls you must practice in an intelligent way. After twenty seven years of research and teaching experience the "SILVA METHOD" is now being offered you. In a series of short courses the results you get will astound *you* and your *loved ones*. The "SILVA METHOD" has been taught to thousands with results acclaimed by all.

The *mind* can select the levels of awareness at which it operates. You can learn to sleep through the noise of the train passing your house every night, and still be awakened by the thin wail of a child. You need merely choose the level at which your mind will operate and it will do so with training. In listening to a symphony you can, by concentration and training, select and hear

only the piccolo or the big bass drum. Or, you may choose to hear the whole orchestra. The SILVA METHOD enhances these responses.

The MIND CONTROL Program helps you to improve skills within your intellectual potentials such as concentration, memory retention, creative imagination, verbal and artistic expression.

You can bolster such resources of personality as *self-confidence, motivation, and leadership*. You can correct disturbing habit patterns such as *excessive drinking, smoking and over-eating, procrastination, nervous tension, shyness, and insomnia*.

Deliberate training can make you more aware of the world around you to enjoy it to the full, and yet react intelligently and without stress to the problems it presents. Live and enjoy it with the MIND CONTROL program!

The complete series of MIND CONTROL Lay Courses are four: the MC101CR, the MC202GSI, the MC303ESP, and the MC404AESP. It takes approximately 10 to 12 hours of class time to complete each course or a total of between 40 and 48 hours for the four. We say approximately because the time depends on the size of the class, the number of questions asked while in session and the length of the breaks. Longer breaks are required for larger classes. Courses are conducted in the following manner: One, two or three seminars are conducted at the start of a series. Usually one or two seminars are held on a Sunday, one at 2:00 P.M. and one at 8:00 P.M., and another seminar is held on the following day, Monday at 8:00 P.M. If you plan on taking all the courses in one week, plan going home late after each class, at about 12:00 midnight to about 1:00 A.M.

Even if you had to go all day and all night in order to take these courses, you will never regret it for as long as you live. The Seminar is part of the MC101CR. The rest of the 101 will be completed on Tuesday and Wednesday nights. The MC202GSI will be conducted on Thursday and Friday nights, the MC303ESP all day Saturday and the MC404AESP all day Sunday. Any person pre-paying the 101 through the 404 courses will get a discount from the regular price.

Other teaching arrangements can be made such as: A course can be taught in one full day or in 3 nights, or several courses on a weekend.

MC101CR CONTROLLED RELAXATION (Objective Communication)

1. Relaxation Control:
Spinal and Autonomic for Physical and Mental Health
2. Sleep Control:
For Physical and Mental Health
3. Awake Control:
For survival
4. To Awake Control:
For enhancement of *MIND CONTROL*
5. Dream Control:
For dream recall and problem solving
6. Headache Control:
For less suffering
 - a. Tension
 - b. Migraine

This course offers you the art of Controlled Relaxation. It teaches you how to reach *within seconds* a level of profound insight in which the mind achieves extraordinary ability to control *vitality* and *energy* for the *body*, as well as aid in the *solution* of *problems* without *stress* or *strain*.

Looks like a terrific cram course in mental development, doesn't it? -- For those who can afford it! And after they have paid their money, conscientiously participated in class work, and the teacher is gone, then comes the \$64 question: Do they have the necessary willpower to continue the daily exercises which makes the investment worthwhile?

As we look over the subject matter in the above two courses, we wonder if Dr. Silva is a reincarnated Spanish or Mexican Jesuit, or Tibetan Lama, or Hindu Brahman, a Mohammedan Imam or perhaps a Hawaiian Kahuna. The basis of the magick of the organized priest-hoods is there, without moral obligation or oath of secrecy.

The intelligent use of MC101CR offers much to the individual in whom *increased efficiency, concentration, relaxation, self-control* and *learning capacity* are important. It is invaluable to the busy man or woman of today who is constantly under stress. It will promote *creativity*. Ten to twelve hours of instruction and ten or fifteen minutes a day of practice will make you proficient in achieving the objectives of this course.

MC202GSI GENERAL SELF IMPROVEMENT (Objective Communication)

1. Mental Screen:
For Subjective Communication, education, memory, clairvoyance and problem solving
2. Memory Pegs:
For enhancement of Mental Screen and memory
3. Three Finger Technique:
For better Memory and Subjective Communication (intuition-ESP)
4. Mirror of the Mind:
For problem solving and enhancement of Mental Screen
5. Hand Levitation:
For self achievement of greater depths of awareness
6. Glove Anesthesia:
For less suffering
7. Glass of Water Technique:
For dream control and automatic subjective communication for problem solving
8. Habit Control:
For Physical and Mental Health
 - a. Weight
 - b. Smoking

This course makes use of the expanded levels of awareness acquired in MC101CR as applied to specific problems.

Expanded consciousness, improved image creation, and visualization are taught as part of the process for enhancing creativity. Techniques of recall are taught together with keys for the improvement of memory.

Techniques are developed to provide greater control of physiological functions as with the control of pain. Specific techniques are given for the control, development, or elimination of habits; and methods are presented to aid in the unconscious solution of problems.

Twelve hours of instruction and short periods of practice will accomplish the objectives of this course.

MC303ESP EFFECTIVE SENSORY PROJECTION

(Subjective Communication)

1. Mental Projection into "METALS:"
Establishing points of reference in the inanimate matter kingdom (Atomic and Molecular) for subjective automatic level-seeking
2. Mental Projection into "PLANT LIFE:"
Establishing points of reference in the animate matter kingdom (plant cell life) for subjective automatic level-seeking
3. Mental Projection into "ANIMAL LIFE:"
Establishing points of reference in the animate matter kingdom (animal cell life) for subjective automatic level-seeking
4. Subjective Creation of complete Laboratory for problem solving
 - a. Room
 - b. Furnishings
 - c. Special Filing Cabinets 1M, 2F
 - d. Tools, Instruments and Equipment
 - e. Chemicals and Medications
 - f. Screen for Projection (past, present, and future)
 - g. Special Compartment (to transfer from levels)
 - h. Laboratory technicians (counselors)

Practicing oneness with the three lower worlds is there in course Three, but we notice Dr. Silva stresses mental control of one's self and one's environment. Power is to be developed; but your Director would feel better about all this if the words "love" and "service" were emphasized; they aren't to be found anywhere in the text. So when the student gets to course Four and starts practicing Mental Projection into human Life, who or what is to guide him as he starts prying into the minds of other people? Except his own codes of ethics, if he has any!

It is well known that the solution of many major problems and development of new ideas along with the possession of almost unbelievable faculties is due to the extension of controlled awareness into the subconscious.

The courses MC303ESP and MC404AESP use the knowledge and experience gained in MC101CR and MC202GSI to develop the student to exercise to a maximum his intuitive potential. Each course consists of twelve hours of instruction, and practice given to the techniques developed will reward the student with superior intuitive sense Effective Sensory Projection.

MC404AESP APPLIED ESP (Subjective Communication)

1. Mental Projection into "HUMAN LIFE:"
Establishing points of reference in the animate matter kingdom (human cell life) for subjective automatic level-seeking
2. Mental Projection into kingdoms for detection and correction of abnormalities at a distance
 - a. Human Life - problem solving
 - b. Animal Life - problem solving
 - c. Plant Life - problem solving
 - d. Inanimate Matter - problem solving

Presentation of problem cases, working actual, existing problem cases thru subjective communication (ESP) and getting positive results will convince the student of the power of his human intelligence in problem solving and to use it to make this planet a better world to live in.

The Rev. C. Franklin Loehr gives an example of this in one of his recent bulletins. He was visiting in the office of a businessman friend who had developed considerable Mind Control and was eager to demonstrate it. This was to be a manifestation of mind power in inanimate matter, third course in the Silva system. In this case it was a glass of water and the charge was that of a powerful emetic. Another visitor to the office, perhaps an employee, was induced to drink the water, with the result that he made a hurried exit for the lavatory!

The incident was highly amusing at the moment but Rev. Loehr was aware of the sinister side of it and shuddered to think what could be done with such mental control for baser motives.

WHO CONTROLS YOUR DREAMS?

Probably the major point in the Silva system is dream control. This is emphasized in the very first course. Remember that Freud finally got into this area of human consciousness in his long search for the key to mental -- and physical -- health. The danger is that when a person learns to control his own dreams he soon realizes he can control the dreams of other people! -- At least those who are not awake -- and that's the majority of mankind.

This is one of the major reasons why the student of the Mysteries must do his daily routines of prayer, meditation, purification and protection. Only thus can he stay awake. Only thus can he make sure that his dreams are his own.

We have good reason to believe that students of several of these mind control and mind dynamics schools have been practicing on us. Perhaps some of their subconscious suggestions directed at us have gotten through, perhaps not. No one can keep his guard up all the time. But the daily routines will break the connections if they are built and allow your Higher Self to reassume control. You can be sure that mental pilfering will be on the increase all over the country as the graduates of these schools look for subjects on which to practice their new skills.

One of the best examples of this we know of is in Chapter VIII, "Mind Reading", of Max Freedom Long's book, "Secret Science Behind Miracles":

"I once undertook to test the possibility of reading the thoughts of others," writes Max. "I chose a study hall for my laboratory. My method was to fix my eyes on the back of a student's head, quiet my own thoughts, and wait for impressions. I practiced thus for ten-minute intervals for several days before I began to get results.

"Moments would come when a thought or impression would float into my mind as if I had remembered something. Knowing that these memories had nothing to do with my own past, I accepted them as things coming from the mind I was trying to read. To a few of my

closest friends I dared confess my activities, that I might ask them whether I had read aright. I picked up trifling things for the most part -- things being thought aimlessly when the conscious mind was not actively engaged. I received memory-like impressions of a new dress which was being planned; of a desire to go skating; of a young man's bashful love for a girl.

"Soon I exhausted my friends, or rather made them wary of my glance and so of no use to my experiments. I concentrated my attention next on a youth who seemed much given to reverie.

"At first I read from his thoughts a picture of a strange room, small and dimly lighted and close -- but desirable, despite its crude furnishings and bunk beds. Later I got an impression of a little old Chinese who had prominent teeth, but almost no chin. He seemed to be talking with my subject about something I could not get clearly. Later I got the name of the Chinese as 'Squirrel'. This amused me and made me think I had supplied that descriptive name myself because of the teeth and chin.

"Having accumulated sufficient data and a sufficient picture of what was heavy on my subject's mind, I took him aside one day, introduced myself and began to question him. I got nothing but the stoutest and most angry denials.

"My next step in the rather long experiment happened to be related to this one of the room and the Chinese, but I did not realize that it was related when I began it.

"In setting myself to read the thoughts of another young man, I was amazed one day to read in his thoughts the same longing and the same picture of the room and the Chinese. However, I read more fear than longing. The fear was at war with the longing for the peculiar 'deep taste' I had sensed or felt as in my own body. What surprised me most was the recurrence of the name 'Squirrel' in connection with the same Chinese.

"I approached the second student and questioned him. I told him I had a feeling he was afraid of something, and asked if this could be so. He paled and said that in a way I was right. I next began to tell him of the room and the Chinese. He began to tremble and asked who had 'squealed'. I then assured him that I had no information directly. I explained my mind-reading test and told him how I had found a startling similarity between his thoughts and those of one who seemed to be his friend. My subject considered the matter -- still white and shaken -- then laughed nervously and denied everything, even that he was afraid. Also, he asked me to mind my own business.

"It was some months before I got to the bottom of the matter and learned that what I was convinced I had 'read' was correct. A group of young men had taken to smoking opium out of curiosity. The Chinese to whose rooms they were in the habit of going was indeed called 'Squirrel'. I had seen his face correctly. The opium-smoking group had, one by one, contracted the opium habit. The two young men whose minds I had read so successfully in the

study-hall were part of the group. The first was not afraid; he was only desirous of his 'smoke'. The second was not only desirous of the smoke, but was afraid that he had formed the habit and could not break it."

Here is proof that Dr. Max had learned to control his own dreams, to where he could stop them and pick up the "dreams" of someone else, without their permission.

The next step, controlling the dreams of others, is in that same chapter of SSBM but it came after Dr. Max's return to the mainland. "Checking Dr. Rhine's experiments with my friends in a group meeting each week in 1946, I found that several individuals had natural telepathic abilities. This increased during some months of weekly practice.

"One evening, using the cards devised by Dr. Rhine, each bearing a simple figure or symbol, I seated myself at one end of a long room, and at the other end, facing me, placed a lady of good ability to act as recipient of my telepathic messages. I shuffled the cards, then turned them up one by one, glancing at each as it was turned up, and holding the intention to send a telepathic impression of the symbol to the recipient.

"Nine cards were turned up and the symbol on each was promptly named (by her). As this was the most perfect score yet attained in the group, those who formed the audience became excited and began to make distracting exclamations after the ninth consecutive correct call. The tenth card was mistaken. But nine out of nine is conclusive proof for our purposes, especially when there is so much proof of telepathy that our interest now fastens more on how it is done than on the fact that it is done."

MENTAL PROJECTION INTO ANIMAL LIFE

A generation and more before Dr. Silva developed his mind training course, Max Long was practicing on animals in Honolulu. Of course if the mental suggestion is not backed up or "ensouled" with a charge of mana or vitality from the Low Self, no results! This from Chapter III, "The Incredible Force Used In Magic", from SSBM.

"The part that suggestion might play in such a demonstration (of magnetic force by Baron Ferson) was discussed by members of the class, and to test the magnetic pull without the possible implication of suggestion, the pulling effect was tried by two of us on a small bull terrier. Dogs are not known to be suggestible. We went through the prescribed exercise of accumulating extra force, then placed our charged hands on the rump of the dog which was made to stand before us, head pointed away. Both the owner of the dog and myself were successful in exerting such a pull on the dog that it was drawn backward several inches, despite its clawing at the rug to resist. We, in our turns, felt no pull at all on our hands or bodies."

But the brindle bull pup, as Max called him in his earlier book, "Recovering the Ancient Magic", resented this meddling in his private life. "In the end, an amusing thing happened: the dog got tired of the tests and bit my friend." I say, hurrah for the dog! "Thereafter, when we tried to experiment with him, he promptly ran into hiding."

THE FOURTH WAY, THE WAY OF BALANCE

How can you "run into hiding" if you feel that would-be mental controllers are practicing on you? The protective rituals of the Western Mystery Tradition are designed to do just that. We offer several of them to Associates in Meade Layne's little brochure, "Retro Me, the Art of Psychic Self-Defense", for only 50¢. You can be sure that this kind of mental meddling is going to increase, as the Old Guard goes down to defeat before the forces of Light. The "Powers, Thrones and Principalities" which have been running the world, largely from behind the scenes, for the past two thousand years are thrashing out wildly in all directions to maintain their dwindling power. That power has been built largely on hypnotic thought-forms, created by highly trained priesthoods, and launched on the magnetic currents of the earth. From these thought-currents the mental dogmas are absorbed by the unawakened and accepted unquestioningly as commands.

Power of itself is not evil. It is necessary to the creation and sustaining of the universe. We all need power to run our own lives, and plenty of it. Power becomes evil in human beings when it is not balanced with Wisdom and Love. This is the Holy Trinity at the top of the Tree of Life of the Kabala.

The Teachers of our Race are keenly aware of the dangers of a person developing Power at the expense of the other two aspects of Trinity. This is why the student is continually exhorted: "For every step forward in the study of occult science, take two steps in the development of character." Only with the equal development of Wisdom and Love can you be sure that such Power as you have or are developing will not be used to harm others, and eventually yourself.

This is why the dedicated student of the Mysteries eventually gets into healing work of one kind or another. This is one of the safest and most constructive ways to develop and use Mental Control.

You can be sure that every class and every student of this kind is under constant surveillance by the Forces of Light and the Forces of Darkness. Each side is looking for new recruits at the physical level in the war for control of the Earth, the Battle of Armageddon. What is your motive in seeking Mental Control? Self or Service? The note you sound on the Inner Planes indicates your choice of sides in the war for survival.

ON CREATING A "SAFE ENVIRONMENT"
FOR BIO-FEEDBACK TRAINING

By Bob Beck

After research efforts of nearly a year had transpired, with hundreds of subjects using Biological Feedback EEG devices, the following empirical data emerged, much to everyone's surprise. We found that subjects who made very little initial progress had been ignoring or were unaware of this information.

It is extremely important that one never attempts alpha wave or theta wave sessions in the same building in which any friend, loved-one, husband, wife, lover or member of one's own family is physically present (or whose presence is immediately expected) until many weeks after he has confidently learned to maintain "centering".

It now appears that adepts sought out caves and mountain tops with good reason.

Regardless of the dynamics or apparently constructive aspects of a relationship, on deep unconscious levels mankind fears and resists any changes in others, particularly when "change" spells your "freedom from control". When your hang-ups, habitual responses, fixed patterns of thought, "push buttons", etc., begin to disappear, this becomes a basic threat to their security; they unconsciously feel their influence over you slipping away.

As you become more aware and de-polarized and multi-ordinal, your new powers become a threat to those around you. You don't have to do or say a word; they instinctively sense the change. And the more sensitive, intelligent and aware the persons involved, the more rapidly and devastatingly these factors come into play. Your new levels of consciousness are "sensed" immediately and you may get crucified before you learn how to fly. (If you are masochistic, and secretly want to lose or suffer, then ignore this warning information.)

Typically, whether voiced or silent, the reaction is: "You've changed." Then followed by: "You don't love me anymore." This is probably untrue; however, you will relate to people differently. It is generally more comfortable for them to relate to the "old" you, which they can better understand, predict, and control. So they will find ways to somehow interrupt your alpha or theta training sessions with unconscious demands for attention, phone calls, skinned knees, little intrusions, ridicule -- the

whole gamut of human insecurity. If you call this to their attention it will be denied. People refuse to confront or acknowledge their own unconscious actions and motives. They think and say: "I'm only trying to help you." So be warned. Take the necessary precautions to insulate yourself from well-meaning but threatened loved ones.

SHIELD YOURSELF FROM INVALIDATORS

One classic experience out of dozens to date may illustrate this point. An engineer who purchased an Alpha-Metrics instrument was in the middle of a session on the second floor of his home, progressing nicely with a good percentage of alpha. Suddenly he experienced a total blockage of alpha signals. His first thought was that the batteries had run down, but blinking his eyes produced "beeps" which verified the instrument was working perfectly. So he ended the session and went downstairs where to his surprise he found his mother seated quietly in the living room.

She had come across town to visit, and having a key, had silently let herself in and was waiting patiently for him to "finish his work" and come down and chat with her. He had not heard her enter; there was no sound of a car door slamming outside; and he was consciously totally unaware of her presence. But on the psychic levels, perhaps by some mechanism of ESP, some part of his beingness was alerted to her presence (through an Aka thread connection between mother and son? RHC), and this inhibited him from being on his own center and at the alpha-level. Perhaps all of his life he had to live a role suitable to her image of him, and this conditioned response inhibited the possibility of encountering his own true center as long as she was anywhere in his environment.

We may hate to confront these realities; however, like death and taxes they do exist. If you ignore these probabilities you may expect to crash and burn before you manage to soar clear.

So let at least three weeks go by before you're tempted to use your new levels of consciousness or "center yourself" in the presence of people you know. It's much safer around total strangers; they'll respond to you like a magnet. After you've learned to "maintain", you may be safe in the presence of loved-ones. But meanwhile, take every precaution to shield yourself from conscious or unconscious invalidators.

In two unusually refractory cases, we've recommended that trainees go to a different environment altogether, and make certain that there were no telephones and no possibility of interruptions; and only then undertake a serious session. These people were so hooked in on their desks stacked with mail, and the familiar surroundings that they literally had to get away from themselves to find themselves. Only by letting no one know

- where they were they could be reached were they able to cut enough connecting threads of their lives to get a fresh viewpoint.

(The foregoing helps to account for the glorious "trip" we had with the psychedelic drug Mescaline while at the Aiken Clinic in Socorro, New Mexico in 1963. We were completely away from the administrative load here at hdq and free to soar. Our transcendental reactions to the drug are described in BSRF No. 21, "The Psychedelic Experience", 48 pages, \$1.50. Also included are the Chatterton's experiences with LSD and Bernard Copley's participation in the Moon ritual of the Navajos, using Peyote.)

While you are getting where you want to be, perhaps the best advice can be summed up by the instructions always given by any Master after an enlightenment: "Go thy way and tell NO man."

Second: Stay off pills, cigarettes, alcohol and any pain-killers. Even aspirin may occlude your awareness during initial consciousness-enhancement.

Lastly: Don't attempt initial sessions after 8 p.m. Many trainees have independently reported flashing on strange and frightening vibes "out there" after dark. This is becoming better understood, but meanwhile we strongly recommend sessions to be undertaken only between sun-up and sun-down.

* * *

If you want to get in touch with Mr. Beck about his Bio-Feedback training program, write to Alpha-Metrics, 6311 Yucca St., Los Angeles, California 90028. He manufactures equipment and gives lecture-demonstrations.

In a recent phone conversation with Bob the subject of Silva Mind Control came up. He observed that the Silva system claims to be able to turn on Alpha and Theta in its subjects simply by hypnosis and self-suggestion. He found this not to be true in those Silva graduates he tested with his Alpha Wave equipment. At least there was no measurable Alpha or Theta showing up on the audio or visual monitors, after they had suggested themselves into a presumed Alpha or Theta state.

* * *

"You know, my friends, you can help one another. You do not have to wait for a special healer. Each of you have the power in your own hands, and in your own creative self. Experiment with it some times when you are in a group together. Use concentrated thought, put the sick person in the center of your circle and pray for them. Concentrated thought, picturing them in good health." The Yada di Shi'ite, after doing a healing ritual over a member of the group at a Probert seance in San Diego. From tape No. 680404.

THE WORLD-WIDE FLYING SAUCER GRID

By Capt. Bruce Cathie
From His Book, "Harmonic 695"

Incredible as it may seem, we have amassed a considerable amount of evidence which strongly suggests that scientists in a number of countries not only know a great deal about UFOs, they also know how to keep contact with them. We believe that from such contacts there has already been a considerable exchange of information.

We believe that the Establishment has gone through a phase of shock, amounting to a severe trauma, as new knowledge has been revealed, and that there is not one science, not one major industry, that can remain unaffected by what the scientists have already learned. . . every conceivable kind of industry would be rendered obsolete if a new, unsuspected yet universally available system of power were to become available. We believe the earth is on the brink of having access to that power source.

It is this belief that led us into the search for the harmonis of anti-gravity. . . We are in complete accord with the French authors, Louis Pauwels and Jacques Bergier (Dawn of Magic, 1963), in that we declare: it is not necessary to believe everything; it is only necessary to look at everything. . .

The road toward an equation for anti-gravity began with the discovery that there exists on this globe an all-encompassing grid, the interlocking lines of which correspond to the lines of flight of verified UFO appearances. It would be in order here to recapitulate briefly, the theories and calculations regarding the nature of this grid.

First of all, a geometric pattern of UFO activity was discovered which indiated a definite purpose in the presence of UFOs about our planetary surface. (George Adamski came to suspect his home at Palomar Gardens, California was on such a "grid line" as early as 1952, and French UFO researcher Aimee Michel came even closer to it with his first book, "Flying Saucers and the Straight-Line Mystery", in 1954. RHC) Having established the pattern of the grid, the next step was to break it down into mathematical coordinates. When this was done it was found that all the values represented in the grid had direct harmonic relationships with the speed of light, gravity and earth mass.

Once these relationships became clear it was possible to theorise on the method of propulsion employed by the UFOs. It would appear that by setting up an harmonic imbalance of gravitational forces, the UFOs are able to reposition themselves in

space-time; that is, the UFO moves from one point to another in order to restore the balance of forces caused by space-time geometrics. I hope the full meaning of this concept will become clear as we proceed.

The thinking up to this point followed rationally from the theories of Einstein, which state in part, that the geometric relationships of space and time control all physical processes.

My findings led me to conclude, further, that volcanic activity, atomic disruption (nuclear bomb detonations) and earthquakes could all be related to grid structure, an atomic bomb being a space-time geometric device, and volcanoes and earthquakes occurring on geometric points of the grid system, due to disturbances at these points.

THE SCALE OF TANGIBILITY

A correlation of all these different phenomena led me to conclude that all major changes of physical state, anywhere in the world, are brought about by the harmonic interactions of those manifestations which we refer to as: light; gravity; mass; and electrical and magnetic forces.

The controlled manipulations of these resonant factors would, in my hypothesis, make it possible to move mass from one point to another in space-time (that is, to the eye of a theoretical observer, instantaneously); or to change the form of a mass to a more, or less, tangible state. The contraction or expansion of time could also be controlled by the same manipulation of harmonic pulsations, or resonances, since time has a direct relationship with the speed of light. The "speed of light" as we call it, is not a constant, contrary to all the declarations of the scientific establishment. In theory, for this is yet to be demonstrably proven, there is no limit to the speed of light.

The concept of relativity has been with us for a long time; it reached its clearest expression in the hands of Albert Einstein. Now, a study of UFOs can show us some of the practical applications of the theory.

(Years ago, in his little book, "Steps to the Stars", Dan Fry gave us a simple example of relativity. Suppose two solid, 3-D rocket ships leave the earth and continue to accelerate until they exceed the speed of light, 186,000 miles per second. To earth viewers they would have completely disappeared into the Fourth Dimension; but to astronauts aboard the two space ships, relative to each other, they would still be as 3-D solid as they ever were!)

It is commonly believed that Einstein expressly declared that the speed of light was an absolute, and that nothing could exist beyond this speed. Biologist Ivan T. Sanderson states in

a recent book (Uninvited Visitors, 1968) that shortly before his death, Einstein denied that he had ever made any such statement: "What he did say was that around 186,000 miles per second mass would become infinite -- that your backside would become your frontside, and time (as we conceive it) would come to a stop in other words, there is no reason, theoretical or otherwise, why that particular speed cannot be exceeded."

Diagram I

Geometric of Time and Speed of Light

Formation of matter and anti-matter in alternate positive and negative cycles. The frequency rate between each pulse of physical matter determines the rate of flow of time, and the speed of light, at any particular point in space. The path of the nucleus through space would also be a spiral, but for the sake of simplicity it has been shown as a straight line in this diagram. BLC.

There is also a widely held belief, possibly one that has been definitely encouraged, that Einstein's work on his "unified field theory" had not reached its final stage when his death left this work to be completed, presumably by still other brilliant minds yet to develop. But Sanderson asserts that Dr. B. Russell has privately stated that Einstein completed his theory before his death. There is evidence to suggest that Dr. Russel might be correct.

In 1945 secret experiments were carried out in the mid-Pacific by American scientists. A unified force field was created, and a ship of the U.S. Navy, fully crewed, was made to disappear. Ivan Sanderson and others have brought forward fur-

ther detailed evidence in their own books.

Over the past few months I have found evidence which strongly suggests that the unified field concept has been incorporated in the UFO grid system, in an harmonic sense. By doubling the C, or light values in the harmonic unified field equation based on the famous Einstein equation ($E=MC^2$), an anti-gravity effect becomes possible. But I will leave the full explanation of this to another place.

In my first book, "Harmonic 33", it was my endeavour to establish that the harmonic equivalents of light, gravity and mass and so on are built into the global UFO grid system as geometric or angular units and are expressed as minute of arc values. These values are as follows:

Speed of light harmonic: 1439
Anti-speed of light harmonic: 6950
Gravity acceleration harmonic: 2545.5
Anti-gravity acceleration harmonic: 3930
Earth mass harmonic: 1703

Logarithmic and radian values as well as trigonometrical values were also found to be harmonically tuned to the geometric pattern of the system.

At that time my calculations were taken only to four figure accuracy, chiefly because this enabled me to carry out my calculations more easily. My log tables only run to four figures in any case, and it would have taken many months of additional work to find all the correlations if I had to work with, say seven- or eight-figure harmonics.

But in recent months, thanks to the receipt of much new information coming to me, as I shall explain later. I did extend my harmonics to five figures. I then found a direct connection with, first of all, an harmonic unified field equation, and secondly an anti-gravity equation which followed naturally from the first, and as a result of multiplying light values.

The main lattice type pattern of the grid, I had found, consisted of areas of 30 minutes of arc oriented approximately north-south (006° true) and 24 minutes of arc approximately east-west (276° true). Subsequently, it has been my discovery that these areas are further divisible into sixteen smaller areas, measuring 7.5 minutes of arc by 6 minutes of arc, in other words, 45 square nautical miles units. Recent verified visual and radar sightings of UFOs, plus a large volume of evidence coming to light in the New Zealand area alone, have verified the existence of the grid in the pattern I have described it and beyond any shadow of a reasonable doubt.

Furthermore, the creation of a complex network of manned radio stations within the structure of the UFO grid system proves

not only that the system is here, but also that our technical experts have a knowledge of it, an understanding of it, and through it, direct communication with the UFOs themselves. . .

MAP 1

A portion of the UFO grid superimposed on the Hawke Bay area where UFO sightings were reported. The four sightings (ringed) coincide perfectly with the lines of the grid which had been drawn up three years previously, on the basis of confirmed sightings throughout New Zealand.

(Hawke Bay is about 200 miles south of Auckland, New Zealand on the east coast of North Island. Mahia Peninsula is about 178 deg. East Longitude and 39 deg. South Latitude. RHC)

My grid system, drawn up on a map of New Zealand, was completed in 1965. As verified sighting reports came to hand, I plotted on this map the precise positions of the sightings, and not to my surprise found that invariably the UFO positions fell with uncanny precision on the grids' lines of longitude or latitude -- never in the intervening spaces.

In September 1967 reports came of four accurate fixes of UFO sightings a few minutes apart in the Hawke's Bay area (Map 1). Here were no isolated sightings, but four, all within a short period of time and in a relatively small area. When I plotted the positions of these four verified sightings on the grid map I found they fell exactly on four parallel lines of grid latitude. . . The UFO, or UFOs, incidentally, were seen on 3 Sept. 1967 by residents of Hastings, Pakowahi, Wairoa and Esk Valley. . .

DISCOVERING AN AMERICAN UFO GRID BASE

I was told by a foreigner holding a high position with one of the government ministries that I would be stopped from publishing this book by those in charge of "the experiment". "This group," I was told, "is all-powerful, and you cant possibly beat them." My answer was that I was fully aware of the power wielded by "the group", as well as my own relative insignificance.

A study of the Auckland map will show that it is an exact reproduction of the grid map published in my previous book. The grid latitude covers areas of one minute of arc square. . . . Position 8 on this map is of a base staffed by personnel from one of the most powerful nations on earth. This fact was first drawn to my attention during a visit to Victoria University, Wellington, in 1969. I had presented a lecture to students. After the lecture, which covered aspects of the UFO grid system, I was showing a copy of the Auckland grid map to the American air attache, who had asked to be present incognito, and the editor of "Salient", the university's student newspaper.

The student asked me what I knew about the American base on the North Shore, at Kauri Point.

Surprised, I asked: "What base?" He replied: "You must know what base I mean; you have it plotted on your map."

I told him, quite truthfully, that I had no knowledge of any such base. The point on the grid map to which he was referring (8) was where I had plotted coordinates crossing at Kauri Point; he insisted I must have known of the base in order to have plotted it so accurately. . . .

Since then I have found that the base does indeed exist -- and that very few people in this city of more than half a million are aware of it. A New Zealand electronics technician contacted me, for example, and he turned out to be one person who had access to the base. He was very interested in what I was doing and what I knew.

"Don't you know what happens to people who know too much?" he warned me.

Somewhat taken aback I went to some pains to explain to him that in the event of anything untoward happening to me, I had taken the precaution of making and putting into safe keeping, several copies of a long list of names of people involved with the "experiment", and that they might be embarrassed at the inevitable questions that would follow a mishap to me. His question gave me some anxiety, but I felt fairly certain that the "group" would realise that putting me out of action would only draw attention to themselves. . . .

* * *

There is no question in your editor's mind that this canny Scot, Cathie, has added a new dimension to Flying Saucer research with this book, "Harmonic 695". Copies can be purchased for \$4.50 from The ABC Bookshop, Trafalgar Square, Nelson, New Zealand. It is well illustrated with pictures, drawings and mathematical formulae supporting his grid system findings, including the one for anti-gravity: $\frac{1}{g} = (2C + \sqrt{\frac{1}{2}})(2C)^2$

SPACE: A CONCRETE, SPIRITUAL GOAL

By the Italian Novelist
Alberto Moravia

From Atlas Magazine

If we had never heard about George Mueller, the associate administrator for manned space flight, his importance would have been apparent from the decor of his office. It is a comfortable, casual room.

After showing us in, Dr. Mueller invites us to sit down. He is fiftyish, with a young, lively face, as scientists often have. Large bright eyes, a fine nose, a sinuous smiling mouth.

Naturally, my first question is: "What is the purpose of space exploration?" But before he answers some thoughts occur to me. The word "purpose" is important. Normal scientific research is very often an end in itself. But when a country like the U.S. spends \$25 billion on its space program, the purpose must be examined a little more carefully. NASA's many critics are ample proof of this -- and some of these criticisms are quite valid.

One such criticism regards the rivalry with the Soviet Union. The most common charge leveled at the space race is that even though it does not appear warlike, its end is military hegemony on a world scale.

Another theory likens the space programs to the pyramids of Egypt, or St. Peter's Basilica. The aim: mere prestige. How unproductive were the enormous amounts spent! When the pyramids were constructed, they employed 400,000 workers who labored day and night for many years; but the money in no way influenced Egypt's economy.

A final theory is that the purpose of the program is inherent in the American character. The dominant myth in the United States is one of utter faith in the truth and infallibility of science. Obviously, faith in a scientific myth is no more science than faith in revolution is revolution itself. What we are facing is mythological explosion, which comes from society's need for adventure -- this time in outer space.

These are probably the three main hypotheses usually cited by journalists and intellectuals. Scientists themselves have no such theories, and usually evade questions about the ultimate aim of space exploration.

But Dr. Mueller is an exception. He replies: "The purpose of exploring space is scientific progress, especially the possibility of man living in space." He thinks for a moment, then

adds, "The discoveries that will be made in the first few years after the moon landing will amaze the world."

"All right," I ask, "then what will be the most important effect that space exploration will have on humanity as a whole?"

"From what point of view?"

"Scientific, technological, spiritual."

"The effects will be, above all, spiritual," said Mueller.

"Why spiritual?"

"Don't forget, this is the first time man has set foot on the moon." (The interview with Dr. Mueller took place at the Goddard Space Flight Center, Greenbelt, Maryland in July 1969.)

"But that is only spiritual in the sense of adventure, like climbing Mt. Everest."

"Then compare it with Columbus' trip," Dr. Mueller says. "You can't deny that had spiritual effects."

"The comparison is both valid and invalid," I say. "The spiritual importance of Columbus' trip lies not in the discovery of America, but in the fact that he remained there. The Norwegians, it seems, made the same discovery around the year 1000, but this had no spiritual effects. They found America and sailed back to Norway. Now, regarding the moon: Do you think we're like the Norwegians or like Columbus?"

"Like Columbus."

"Then you're surely aware of the unsettling and even terrifying implications in that. Think of the difference between Columbus' trip and the astronauts' trip. He sailed across a blue sea under bright skies and set foot on green islands populated by innocent people. But the astronauts shot out of the atmosphere into pitch black, then landed on an airless, lifeless world of pumice soil and desolate peaks."

"You compare this with Columbus, but what is implied is that man will gradually abandon his earth-nest, lose himself in space and on unimaginable worlds, and finally cease to exist as a human being -- at least as we know human beings today."

"Europeans have a different attitude," the doctor replies, "more detached and critical. Perhaps, being more involved, we are not subtle. But at least one aspect of space exploration should be obvious to everyone."

"Which?"

"Conquering space has given mankind a new goal. One that might replace many other less worthy goals, less concrete goals. It will be a goal that will not depend on political changes."

Dr. Mueller, perhaps without knowing it, has answered that first question. What is the aim? The answer is to supply mankind with a goal. At no other period in history has humanity

been offered a goal that is concrete and rational, as well as being unattainable and utopian. Here is the profound and terrifying originality of space exploration: It offers a real objective; but because of the light-year dimensions of the universe it remains utopian.

An aim which is both finite and infinite! The psychological, political and social implications of this paradox are enormous.

In Columbus' days, men were offered finite goals, like the discovery of America; or they were offered spiritual aims, like the search for goodness, truth and beauty. At that time, no one could have guessed that Columbus' discovery was only a beginning. That other discoveries would follow, a second America, a third, a fourth, and so on through millions of years and billions of kilometers. But today that is happening.

Compared to our new set of goals, the aims of Marx and communism are pure imagination. For the first time the real and the rational are about to become one. We are now at the end of history -- and post-history is just beginning.

* * *

CROSSING THE GRAVEYARD OF MALDEK

Our man-made Flying Saucer, Pioneer 10, was launched from Cape Kennedy March 2nd this year and headed for Jupiter. In earth terms it weighed 570 pounds at launch and has been traveling at an average speed of about 75,000 miles per hour. It had traveled about 155 million miles when it reached the orbit of Mars late in May.

Previous earth "pioneers" had stopped returning signals from this area. Flying Saucer believers would guess interference by alien spacecraft. Astronomers guess collisions with asteroids or meteorites. Take your choice.

More hazardous yet is the real graveyard of the solar system, the so-called asteroid belt between Mars and Jupiter. NASA officials estimate Pioneer 10 has about a 25 to 1 chance of getting through this debris. The area is about 175 million miles across. Our little deep-space probe of the outer planets enters this region about July 1st and will take several months to cross it.

Astronomers have conjectured that the asteroids between Mars and Jupiter are the remains of a planet that somehow blew up or was shattered. But it was George Hunt Williamson who identified it as Maldek in his book, "Other Tongues, Other Flesh", back in 1953. Pioneer 10's fly-by of Jupiter will take place in November-December 1973. If all goes well we'll have Jupiter photos to add to the Mariner 9 pictures of Mars.

NO DRASTIC CHANGE IN THE IMMEDIATE FUTURE

By J. Harold Claborne

Last year the July-August Journal carried an article by Vera Stanley Alder, "The Aquarian Pioneers of the Coming Age", from her book, "The Initiation of the World". It appears to me that in this article Miss Alder is running away with the ball! In my opinion the characteristic differences between Pisceans and Aquarians is being over emphasized.

I heartily agree with your observation that we are all really on the Cusp. Suppose we examine this gap in the AGES, or as you so aptly put it, the Cusp. According to the Encyclopedia of Astrology a cusp is (a) an imaginary line which separates two Signs of the Zodiac and (b) a small arc contiguous to that line. Now an arc of influence, usually called an "orb", is a topic that even authorities differ upon radically. Some allowing 12° or more (\pm) 6° .

But suppose we treat Miss Alder kindly since she is so positive about her facts. Let's allow only 1° for this transition gap. Since an AGE is some 2150 years and covers 30° of the Zodiac, 1° translates into approximately 71 years or man's life expectancy. All of which means some of us may not see a true Aquarian (sans emotions) in our life time, especially us retiree people.

It is my personal opinion that the evolution of a personality and its characteristics is a lifetime job; so I can see no drastic change in the immediate future. Especially since most competent astrologers tell us the stars impell. They do not compel. I would incline to consider that we glean as much from our parents as we do from the stars in shaping our character.

Admittedly, there have been drastic changes in the past two decades, but is the AGE or are we witness to a rebirth of beings given their last chance to resurrect their previous lives, even unto the days of Sodom and Gomorrah. Certainly Miss Alder's optimism does not speak well for the sudden rise in homosexuality and crimes in general, if indeed these are a sampling of the new Aquarians.

(Inner Circle tape #671112, by Prof. Luntz, tells of his next incarnation, within 30 years, after the drastic change, into a New Age body, one well adapted to the increased atomic radiation so destructive to us Pisceans, and with greatly increased brain capacity demanded by Space Age science. \$5.50)

INSPIRED BY THE DARK FORCES

CQC On the Rise and Fall of Hitler's Third Reich Part IX

We made a mistake in Part VIII of this rambling review of planetary, solar and cosmic evil. We gave Kabalactes as the name of the false Christ guiding the great organized priesthood of the Western world. According to Oahspe the name of this elemental god -- or devil, if you prefer -- is Looeamong.

Kabalactes is the false Buddha. The false Brahma is Enochissa. Thoth is the name of the false Mohammed worshipped so blindly by the Muslims. The Confucians had their false god in China, the Shintoists theirs in Japan, and so on.

It is these elemental deities who have played on the selfish spiritual ambitions of mortals, layman and priest alike; so the holy wars between the faiths have raged across the face of the earth. Countless millions have been slaughtered in the names of their gods and saviors. Currently we have the 26 year holy war in Vietnam. Recently the fanatical slaughter in Pakistan, and of course the face-off between Jew and Mohammedan in the Middle East.

The Ever-Present Creator (Solar Logos?) who dictated that mine of information, Oahspe gave these figures for enslaved human souls to the world religions in the 1880s:

"Of Brahman spirits in the lowest of (Astral) zones as wanderers on the earth, there are this day more than four thousand million.

"Of Buddhist spirits in the lowest zones as wanderers on the earth, there are this day more than seven thousand million.

"Of Ka'yuan (Confucian) spirits in the lowest zones, as wanderers on the earth, there are this day more than three thousand million."

Obviously, the Confucian religion no longer has a physical base in China. The hoarded wealth of the centuries in its temples was taken over by the Red government for the building of the new China. The priests had the choice of starving or of going to work, producing something useful for society. Confucian religious fanatics on the Astral plane, desiring to incarnate again, are not likely to find suitable parents in the China of today.

"Of Kriste'yan spirits in the lowest of zones, as wanderers on the earth, there are this day more than three thousand million.

The Russians threw off their chains of religious slavery to the false Christ, Looeamong, with the revolution of 1917; and the physical base for the Eastern branch of Catholicism was destroyed. It was Hitler's purpose, as the conscious agent of Looeamong, to reestablish that base when he ordered the invasion of Russia in 1940. Mohammedanism in Russian Turkestan would have probably been reestablished, too, if Hitler and his hordes of fanatics had succeeded in reversing the tide of history. Ten years earlier the Red army had taken over the mosques and temples, converting them to public buildings, confiscating that wealth which had not been buried or shipped out. There were 39 monasteries in Samarkand. The priests were given a choice: either come out and go to work as an honorable member of society, or be walled up and starve to death.

"Of Mohammedan spirits in the lowest zones, as wanderers on the earth, there are this day more than two thousand million.

"Of Jewish spirits in the lowest zones, as wanderers on the earth, there are this day more than thirty million.

"And of other spirits, idolatrous and otherwise, even on the earth, more than twelve thousand million. . .

"They inhabit mostly the oldest cities, and places of filth and indecency; nevertheless, they also inhabit the palaces of kings and queens and emperors and popes and priests and rich men.

"In the first zone there are hundreds of millions of spirits, strolling about that are earth-bound, crying out: I want to go to Brahma, I want to go to Budha, I want to go to Jesus, I want to go to Kriste.

"And I send my host of high-raised spirits to them saying: Come ye, to the highest zones, and be clothed and fed, and learn to clothe and feed others, for this is the way of resurrection.

"But they will not believe, but turn away in stubbornness of heart, even as ye of the earth, saying: Nay, I will rise only by prayers and confessions. I want to be changed in a moment, in the twinkling of an eye, and rise and sit on the right hand of God.

"And there are hundreds of millions who, being dead, know not anything; but, through belief in a judgment day, went to sleep, and are waiting for the trump of Gabriel to call them forth.

"And I send my exalted ones to them to awake them up, and call them up; but they are hypnotized with their faith, and they relapse again and again, for years and years, for hundreds of years! Fulfilling Wisdom's mandate, that whatever is bound on earth shall be bound in spirit life.

"And, even as one drunken man on earth enticeth another to drunkenness, so are there hundreds of millions of idolatrous spirits, who return to mortals and persuade them to their same doctrines and to their same debaucheries." (Continued, next RR.)

CLIPS, QUOTES & COMMENTS —

REMEDIES, HOMEOPATHIC AND ELECTRO-MAGNETIC

"Enclosed is a \$10 check donation to help you get new printing equipment. You might spread the word around that the Copen Vibro-Potentizer actually can make any Homeopathic remedy in any potency from 1X to 10M.

"Since the medical-industrial complex is trying to destroy Homeopathy and its pharmacists, those who know of it and are doing research on its remedies would do well to get such a machine. It can also make a remedy from a radionic rate. I made Skull-Staphylococcus 10M and reduced an intractable sinus infection. The possibilities are fantastic and open up a new field in healing. One can make color remedies and aura remedies with greater power than radionic treatment of the same."

From his own research this Associate is suggesting that homeopathic remedies, being closer to physical matter than radionic treatment rates, may bring physical body changes more effectively. A hundred years ago in Philadelphia, Dr. Pancoast was curing practically every known human disease with colored light, either blue or red. But he (she?) also prepared color-treated dosages of oil or water for internal use, to back up or augment the shining of colored light on the outside of the body.

"May I remind you that the Multi-Wave Oscillator requires an antenna without any edges, to give efficient radiation. Lakhovsky's original had round bars or tubing with spherical ends. Edges lose most of the radiation. In addition the largest ring should be based on that fundamental resonance of the human organism, 3.66 meters as discovered by Bell Laboratories. (See April-May 1961 Journal, page 16) This could be a quarter-wave antenna length of .91 meters or a circle of π (pi) diameter.

"However, this should be doubled so that the human organism resonance is the first octave. Individual resonances vary slightly above and below 3.66 meters. By giving lower octave and with the variations supplied by the spark gap all wavelengths would be reached. Therefore, the outer ring should be 1.82 meters.

π

"The relative size of the outer rings could be determined by examining one of Lakhovsky's original antennas. The outer ring should be fed current at both ends, quarter wave style, I believe

(to H.V. Coil) not at the middle of the second ring as the Beck antenna does. The frequency of human resonance, 6.66 meters or approximately 84.6 megacycles is the key to radionics. The human sample or witness -- blood spot, etc.

radiates around that frequency, varying according to the disease and the person, I believe. The homeopathic remedy also has a resonance frequency and alters the human frequency for better (or worse). In addition there are harmonics and possibly sub-harmonics.

"The resistance rates discovered by Dr. Abrams, followed by Guyon Richards, are still valid even though this work was done 50 years ago. The rate for Aqua Marina (sea water) put on a Copen V.P. produces a very effective remedy good for almost everyone. This rate comes from Richards' book 'Chain of Life', 1934."

S.M.S., Chicago, Illinois

We are very grateful for this Associate's donation toward the printing equipment project -- as we are to all of you who responded to our plea -- and we welcome his observations on the MWO antenna, radionics rates and homeopathic remedies. By the way, we have a brief reference from the American Biologics Corp., Drawer 156, Penndel, Penna. 19047, claiming they can supply Glycolic acid crystals for lab use. No prices given. Write for details.

SELF-HELP WITHOUT DRUGS

"Sorry I didn't send you an OK earlier about publishing results of Vitic and Eeman Screens use after my automobile accident. The carbon rod and magnet of Vitic got me to turn over in bed immediately after using it. The Screens did wonders for the injuries along the spine, and both were great for the concussion. Best of all for the concussion was the violet-red (purple?) in color therapy. Bless you for all of these. If I hadn't taken borderland I wouldn't have known of these marvelous things."

B.E.T., Oshkosh, Wisconsin

"I use Eeman screens 15 minutes each AM before rising, with carbon rod and magnet set-up, since school started. Seems to keep my mind clear. Haven't missed a day in three years, so my teaspoon of soda plus other ritual fixes colds, etc. I begin when they begin. Try to keep work and meetings down and get regular rest. Lots of jittery kids in school these days, boys especially."

G.E.D., Fortuna, Calif.

"I bought the magnet and carbon from you and I use them. Hold them in my hand every night and now I don't have any cramps in my legs at night. They really did something for me."

A.T.S., Dallas, Georgia

Remember, the Eeman screens are designed to reestablish the flow of life-giving etheric currents in the body and aura.

Mystery Schools have elaborate exercises for stimulating the flow of these invisible currents, totally unknown by medical science. From the Golden Dawn material of the Western Tradition we have incorporated two of these exercises, the Middle Pillar and the Interwoven Light, in our "Invisible Reality" series on the Kabala.

Physical gadgets are needed at times to help overcome the inertia of physical matter, crystallized by the nervous tension of fear and prejudice, and locked in by rigid concepts.

The power of your own aura currents can be augmented considerably with the use of carbon rod and magnet, especially if these are held in each hand while also holding the contact handles of the Eeman screen circuits. According to occult theory, Positive Sun energy is drawn into the body via the carbon rod, and negative Moon energy is drawn out of the body by the magnet.

"Do you have the book, 'Koch Catalytic Agents', by Dr. Julian Baldor, priced at \$4.50?"

J.H., Westland, Michigan

No, we dont, but it sounds as though it would be a welcome addition to our reference library. If anyone knows where it can be obtained, we'd appreciate a word from you.

LINCOLN AN ASCENDED MASTER?

"The Abraham Lincoln article in the March-April Journal was so interesting that I was prompted to send you some material from Mentor on Ascended Masters. The Loehrs didn't mention the Ascension. We have considered Abraham Lincoln as Ascended Master. In most teachings I have studied, I was always under the impression that Ascended Beings did not return into a physical manifestation. Late years I seem to have evidence which would verify the Mentor article 'having attained the freedom of the Ascension (individuals) send extensions of their personalities back into life to express themselves in order to accomplish something' and also Rev. Loehr's. As Christine Mercie says, 'To be able to believe all things, makes all things possible'."

A.L., Escondido, Calif.

The Ascension, as your Director understands it, corresponds to the Fifth Initiation on the Path. This is the attainment of all of the vehicles of consciousness into one I Am. This triumph over the grave indicates that the individual has indeed mastered the physical world and has no more to learn here. This point is made very clear by one of our teachers, Lao Tse, in his talk, "Life Is Magic". (Jan-Feb 1970 Journal)

On the face of it, anyone who suffers the Sacrificial

Death at the hands of right-wing religious fanatics, as did Lincoln, or Gandhi for instance, has not yet mastered physical life! The Sacrificial Death or "crucifixion" is a characteristic of the Fourth Initiation. Such a person would be an adept of occult power but not an Ascended Master.

Jesu or Jehoshua was stoned to death by the Rabbis in 65 B.C. When he returned to earth as Apollonius of Tyana in 2 A.D. he had earned the right, and had the power, to no longer suffer abuse at the hands of mobs and dictators. No jail could hold him. When the soldiers of the Emperor were ordered to arrest him he disappeared before their eyes. According to his own statements in "Antiquity Unveiled", that life ended peacefully at Ephesus at the age of 97 or 98. Did it end gloriously in the Ascension or Fifth Initiation? Most likely, though he does not say so.

NO DEATH ON THE CROSS

In his book, "The Mystical Life of Jesus", Spencer Lewis reminds us that "nowhere in the Gospels of Matthew, Mark, Luke and John, is the positive statement made as an observation of one of these disciples that Jesus died on the cross or that He was dead when they removed him from the cross. . . "

This claim is made in the Apostles Creed "composed so long after the days of the Apostles and the writing of the Books of the Bible that it had to be invented and created like the many newer doctrines of Christianity". Lewis cites the Roman Catholic encyclopedia for authority on this.

Apparently it was a thousand years before Apollonius felt it necessary to take up or project a physical form into the world. In his book, "The Masters and the Path", C.W. Leadbeater writes that Apollonius was the great South Indian religious reformer, Shri Ramajucharya, in the 11th Century, I believe. It may be that there were no initiates available in that part of India at that time capable of doing the necessary work, or of adequately protecting themselves against the murderous fury of the Brahmin priests, goaded on by their false god, Enochissa.

CHRIST AS A MAN

To the consternation of the Church a best-selling novel and a highly successful rock opera are undermining Christianity's central myth, that Jesus Christ was a god, not a man. Irving Wallace is one of the world's five top-selling writers. His latest novel, "The Word" is going at the rate of a thousand copies a week and will probably top 10 million in total sales. Central figure in "The Word" is Jesus, who is not crucified but lives on into his fifties. When asked why he wrote his latest, Wallace replies: "Well, about 10 years ago I became

interested in Christ as a man and began to wonder what if. . . " His words are fiction but his ideas, seeping into the minds of millions of readers, will do their bit toward breaking up the crystallized dogmas of the past 1700 years.

JESUS CHRIST SUPERSTAR

Other millions are seeing the productions and hearing the words and music of the rock opera which the showbiz weekly, "Variety", hails as "the biggest all-media parlay in show-business history!". When the first concert company of "Jesus Christ Superstar" opened in Pittsburgh a year ago it broke all box-office records for that city. The Broadway production was sold out six weeks in advance of opening and had an advance sale of over a million dollars worth of tickets.

In charge of the concert versions is the Australian promoter Robert Stigwood. He has to create new companies to keep up with the demand. One group is touring colleges, for instance, others are planned for Germany, France, Brazil, Israel, Australia and Italy, according to "Newsweek".

Two young Englishmen wrote the theme song in 1969, Andrew Webber the music and Tim Rice the lyrics. After it sold a million copies as a single record, they expanded the idea into a rock opera on the last seven days of Christ. BUT, says Rice: "We approach Christ as a man -- the human angle -- rather than as a god. But we dont want to destroy anyone's belief. . . "

It is this "Christ as a man" approach to the Gospel story that has the orthodox Christians mad as hell! And this includes both Protestants and Catholics. Jack Kroll, writing in "Newsweek", Oct. 25, 1971, summed it up this way: "Obviously 'Jesus Christ Superstar' has touched a nerve -- despite its generally cool reception by the critics. Although it has its adherents among the clergy (one minister reviewed the album for the rock paper Fusion, calling it 'theatrically significant...deeply serious...highly entertaining'), its triumphant juggernaut has been accompanied by religious controversy, like a terrier yapping at a charging rhino. Although the album has been on the air endlessly, some stations would not play it. When the concert version played Columbia, S.C., it was attacked by the chairman of the Music Theory Department at fundamendalist Bob Jones University, who called it 'anti-Bible' opera with a 'fake Christ' who is never referred to as God.

'Mayor John Lindsay and others in the New York audiences were intercepted outside the theater last week by angry, leaflet bearing people of several denominations, including members of St. Paul's House (which also provides the Dial-A-Blessing service on the telephone) and the conservative Catholic group, Pro Ecclesia, whose protest calls the show 'strident, incessant and cacophonous, which, of course, makes it a fitting penance for Good Friday'. The American Jewish Committee also objected

to the opera because it 'lays the primary responsibility for Jesus's suffering and crucifixion on the Jewish priesthood'."

Regardless of the protestations of the American Jewish Committee, in his book ""The Jewish World at the Time of Jesus" Guignebert reminds us of just how corrupt the Sanhedrin were in their drive for money and power. Herod rightly feared assassination at their hands. He wasn't about to be the Jack Kennedy or Abraham Lincoln of his time; so he had the high priest and over forty of his henchmen slaughtered when he finally came to the throne as King of the Jews.

Perhaps Herod was only too familiar with the story of the stoning to death of the Essene Teacher of Righteousness, Jesus. It happened only 20 or 30 years earlier. Once more, before his death in 4 B.C. did Herod have to protect himself and his office from fanatical rabbis. This time he had them burned to death.

THE FANATICAL SICK INDUSTRY

"Enclosed is my check for \$3.75 to cover a copy of the 65-page brochure 'The Koch Remedy For Cancer and Allied Allergies'. Our Louisiana battle for 'freedom of choice in matters of health' has gone on since 1914. Everything is included as the practice of medicine here, the laying on of hands during illness or even handing another person a glass of water! This is a horrible, diabolical situation. The only group that has kept it from being a complete, exclusive medical monopoly has been the members of the Chiropractic profession, including myself who was enjoined from practice after 18 years. I never had a shingle on my door, no cards, strictly referral only, and a five hour health lecture weekly to an average of 65 persons, over a period of 13 years.

"As per usual our major problem is within our own ranks; we now have organized the professional Union of Chiropractic Physicians Association nationally under the direction and supervision of the old established Marine Engineers, who with their own welfare fund recognize Chiropractic Claims for their members-families and the Governor, Legislators, Medics be damned. This union is the opportunity of the century for exposing every phase of natural healing, cancer remedies, etc., to the multi-million labor force of America; for when labor speaks, politicians start, then singing and dancing. Prior to elections we are intelligent citizens. The day the votes are counted we automatically become political peons and they treat us accordingly."

F.D.B., New Orleans, Louisiana

Organizations represent voter strength. To these pressures politicians respond because cooperation means staying in office. Outside of the two political parties forward-looking citizens can support such organizations as the National Health Federation,

the National Committee for an Effective Congress, Common Cause, the NAACP, SOS, and so on.

TO THE HIGHEST BIDDER

In June of this election year the Republican party revealed that it had received over \$10 million in campaign donations. The head of the campaign committee to re-elect President Nixon, former Attorney General John Mitchell, was asked by reporters to reveal the names of the donors. He refused to do so.

The reply to this from Common Cause, a citizen's lobbying group was that the \$10 million "can only lead the people to conclude that the office of the Presidency already has been sold to the highest bidders".

Which reminds us of a very apt and shrewd observation by occultist Dion Fortune in her book, "Applied Magic": "If a leader has not great principles to guide him but is a mere opportunist, his inspiration to his followers will consist in no more than a hope for a share of the spoils."

In a rare interview with the press in early July, our President reaffirmed his faith in his holy war in Vietnam. He promised us that he would never agree to a coalition government of North and South leaders for Vietnam. The implication was that if he is re-elected the war will go on for another four years at least. It seems fairly obvious from this that the "highest bidders" referred to by Common Cause are the munitions companies, the financiers, the oil companies, the drug companies, the airlines, etc., who "share the spoils" of the unending conflict.

As most Americans worship the Green God, Money, this is a measure of greatness and success. Nixon's predecessor, during four years of the Vietnam war while in the White House, doubled his fortune from \$10 to \$20 million. As a measure of his ability it will be interesting to see if the incumbent does as well or better than former President Johnson.

AMERICA MUST HAVE ITS DRUG

"I was particularly interested in the articles 'The New Opium War' which gives information not available from the usual sources; but right on top of reading about this, we were shown on New Zealand television a documentary film called 'World In Action'. It was about your C.I.A. activity in Laos and what that organization has been doing there for the past 5 or 6 years, and the terrific suffering it has caused to the people of that locality by the incessant bombing by every type of plane. It was really heart rending. Also was shown a picture of the head man of the C.I.A. at a dinner somewhere, emphasizing TOVAR the directional head of the operations in Laos. To all viewers it

must have been a shock, but to us who have the benefit of your publication it had an even greater impact. I wonder if this film has been shown in USA?"

P.D.D., Auckland, New Zealand

Is it likely? This documentary film showing the C.I.A. protecting the opium supply line to the Western world would scarcely enhance the public image of the present administration in Washington. Broadcasters are sensitive to every breeze that blows from the Capitol. Their public broadcast licenses represent millions of dollars of investment.

The bombing of North Vietnam was stopped with great fanfare in 1967, but our military maniacs merely transferred their air operations to Laos and continued right on without publicity. Thousands of our troops that have been removed from Vietnam -- as the President has promised in his campaign speeches -- have merely been transferred to Thailand, along with hundreds of millions of dollars in military equipment. Apparently our secret government intends to carry on the holy war against Communism there regardless of any settlement in Vietnam.

BE YE NOT DECEIVED

For whatsoever a nation seweth, that shall it also reap. We bomb with explosives and steel; God bombs with water. As a student of the Mysteries, it appears to your editor that the recent devastating floods in five states in the East -- the worst on record, the wrecking of Rapid City, South Dakota, the Phoenix, Arizona area and Ilseton, California by flood waters are all karmic reactions to what we are doing on the other side of the world.

Is it likely that any of our nation's leaders were aware of this cause-and-effect sequence? Not likely, otherwise they would be on their knees begging the Ever-Present Creator for forgiveness, screaming in terror and consternation at the black cloud surrounding them, at the vast sea of Oriental faces and shattered bodies crying for justice.

We have these warning words from the All-Present Creator in Oahspe: "Whoso aspireth to be a king of the earth, or queen, or emperor, or ruler over a nation or people, and I give to him his desire, he shall be bound with the people of his administration. Neither shall he rise to My emancipated heavens, till he hath carried up with him every soul that he had dominion over. But he shall be bound unto that people in the first and second resurrection, until even the lowest of them are raised in wisdom and virtue and good works, sufficient for the grade of Brides and Bridegrooms to My ethereal realms. . . But to whomsoever attaineth dominion by the sword, or extendeth dominion by the sword, and by blood and death, his bondage shall be a hundredfold."

ACTIVATE THE MACHINERY FOR PEACE!

The trouble with the rules of the game the way they have been played on this planet for the past 25,000 years is that the man who "obtaineth dominions by the sword" and thereby increases his "bondage by a hundredfold" doesn't learn this until after he is dead! Then it is too late.

But once inawhile the Creator allows a rent in the Veil and we are vouchsafed a feeble warning. An obscure medium in some out of-the-way town is allowed to channel a few words to a handfull of people. Perhaps the warning reaches a wider circulation through the printed word, perhaps it doesn't. One of our presidents spoke through medium Dan Buckley at Pomona, California, May 26, 1959 and gave this brief message:

"I come by special permission urging you to set your thought forces on the lines of Universal Peace. It is apparent in our realm that unless great forces are exerted in strategic places that war is inevitable. THIS MUST NOT BE! It was during my presidency that the most horrible weapon was developed. If this should be unleashed one cannot even conceive the irreparable damage. The machinery for peace is there. It is the thought forces that are necessary to make it a reality." FDR.

A MERCHANT OF DEATH FROM THE CIVIL WAR

"I also add my plea to your former president's. I, who have seen and lived in what was the bloodiest war that had existed to that time; I, who led my fellow countrymen in arms to many victories and yet went down to defeat and know the sorrows and degradation of war, know also the guilt that lives with one for many lives to come. Oh, make it most important to everyone that you talk with to think Peace, to act Peace, and to live in mind and body, Peace."

Robert E. Lee

Only after his death did General Lee come to realize fully how his military genius had been used by the evil forces of the false Christ, Looeamong, in an effort to divide and conquer America and return it to the complete and open control of certain banking and religious forces in Europe.

THE UNKNOWN SOLDIER

"Standing before you there are thousands here clamoring to be heard, also with the same message. I will name them as I see them: Nero, George Washington, Augustus Caesar, Napoleon, Wellington. Other Countries, thousands of names that you would not recognize including mine, but I have asked to speak for them all. I am one that was killed in the late lamented war. It makes no difference which side I was on, whether I was an American soldier, a Japanese, the Elite Guard, a British Tommy -- what difference? I am dead. My mother, my wife and my children are still grieving. To begin with a hatred was built up

until I was allowed to contact them and we that stand before you make up the armies of the world. Friend or foe, when we arrive here we realize the futility of it all. We all urge, we cannot speak too strongly -- German Nazi, Italian Fascist, Russian Communist and American Citizen -- all urge love and understanding and cessation of suspicious actions by your leaders who have no regard for human life. Love and understanding are the finality of it all." (RR, Nov-Dec 1966)

That was 1959. Today, sincere prayers for love and understanding are rising from the hearts and minds of millions upon millions of people the world over. This flood of Light is at least holding the Forces of evil at bay and in some cases turning them back through the awakening of some leaders to their own peril, conscious and subconscious. Millions of boys and young men now in the flesh will live out full lives if these current efforts at peace-making are successful. Their souls or Higher Selves will be eternally grateful.

"INDIA, PAKISTAN SIGN PEACE PACT"

Simla, India, July 3, 1972 - "India and Pakistan dramatically broke a deadlock at their summit talks early today and produced an agreement calling for troop withdrawals, resumption of diplomatic relations and renunciation of force in settling disputes."

"SOUTH AND NORTH KOREA REACH ACCORD"

Seoul, Korea, July 4, 1972 - "North and South Korea have held top-level meetings to discuss improved relations and reunification of the peninsula split by World War II and ravaged by the Korean war five years later, South Korea announced today."

Undoubtedly the world climate for peace negotiations has been improved by President Nixon's well publicized trips to China and Russia. On the Kabalistic principle of balance -- if these efforts on his part help postpone World War III for another generation -- it will help to counterbalance the four years of destruction he has ordered in Vietnam.

MORE PEACE AHEAD?

In his talk on "The Next Decade -- 1970-1980" Manly P. Hall refers hopefully to the effectiveness of the anti-military attitude in West Germany: "One West German told me after the war, 'we prayed that the good God would give us ten years of peace; the good God out of a graciousness greater than our own understanding has given us twenty-five years of peace; and it appears as if there might be some more of it ahead'. . . The general revulsion today against war is upon one very simple principle: the individual does not want to get killed; and -- with reason -- he is frightened by war. He also wishes to be allowed to enjoy himself without this threat hanging over his

head. Perhaps his motive is not entirely pure, but at the same time out of that motive the individual is gradually bringing about a gradual change. . . "

EAST AND WEST, AND THE TWAIN ARE MEETING

"Happy to extend my subscription to the Journal to help the cause for the new printing equipment, before leaving for Tokyo to study Electric Acupuncture at the Ryodoaku Autonomic Nervous System Society, under the personal supervision of Ryoichi Gunji, M.D., director of the society. Dr. Gunji is the inventor of the Neurometer, which locates the Ryodo-points and delivers the needle via a piston to the exact depth in the body and delivers a slight current to the needle. The Neurometer may also be used without a needle. More later when I return."

Dr. A.H.S., New York City

THANKS FOR THE MEMORY! AND THE MONEY!

"We mislaid your information concerning the new printing equipment, new fees, etc. Would you be so kind as to place us on the new enrollment and bill us for it."

Mr. & Mrs. D.W., El Paso, Texas

Our response to the above was to forward another copy of the original plea for financial help in making the change from mimeo to offset equipment. To date, about half of our 400-plus membership has responded with advance renewals, gift memberships for friends, purchases of BSRF literature and tapes, and out-right donations to the cause. With this assurance of support we have gone ahead and purchased a press and plate-maker, confident that the rest will respond and help us to make up the balance, which amounts to about \$1100. This amount includes a couple of loans which will have to be repaid.

Mrs. Crabb and I certainly want to thank you-all for your help and encouragement, and ask for your continued support. It has meant learning the printer's trade at the age of 60 and the first results are before you in this Journal -- for better or for worse -- reproduced in offset on the remaining mimeograph paper on hand. There will be further evidences of experimenting with supplies and techniques as we try to master the art, and still operate as economically as possible.

Prices continue to inch up in spite of the Administration's well-publicized efforts to hold them down. Third class printed matter is now 4¢ an ounce. This means that a single copy of the Journal, in an envelope, now costs 16¢ to mail out, rather than the 13¢ of the previous high rate. As a printed publication we should be able to qualify for Second Class mail rates, but they took a 128% jump in cost! This increase is going to force a lot of magazines out of business.

BORDERLAND MARKET

Associate Donald Wollstein, 9701 Crescent Drive, Kenosha, Wisconsin 53140, is looking for a copy of Margaret Storm's "Return of the Dove", a biography of Nikola Tesla.

Associate Edward S. Schultz, 450 Colvin Ave., Buffalo, New York 14216 is shedding the accumulation of years and years of metaphysical material. He is offering for sale a complete set of BSRA Round Robin Journals from the very first issue, Vol. 1, No. 1, February 1945; a complete set of CLIPS, QUOTES & COMMENTS, A-1, June 1953 through H-9, Oct-Nov 1958; and a complete set of FLYING ROLLS, Alpha I, March 1946 through Beta III, June 1948. This is a rare opportunity to obtain fine occult material developed by Meade Layne in those years. Negotiate directly with Ed on this.

The Silva Mind Control material in the first article of this Journal was furnished by Dr. Bilton Brunings and his charming wife, Dr. Matilde Moreno. They are graduates of the course offered here in Southern California, and at this writing in mid-July they are in a retreat-study course in Maharishi's Transcendental Meditation at Humboldt College. They are preparing for teaching in this field and "will gladly give freely of their time" to help anyone interested in expanded awareness, and in traveling to the metaphysical centers and religious shrines in Europe which they have visited. Their address is 8370 La Mesa Blvd., La Mesa, Calif. 92041.

Associate Frederick W. Hold, PO Box 611, Norco, Calif. 91760, a retired communications engineer, has turned to Ceramics as a hobby. Photos of Color Wheels he has turned out for healing and for meditation are very impressive. He is also considering the design and manufacture of a replica of the Sun Behind the Sun symbol described in a previous Journal. Write direct to him if interested.

Rev. Frances and Harold Jungbluth, 4127 W. Glendale Ave., Al9, Phoenix, Ariz. 85201, specialize in exorcism through prayer. They have just purchased a copy of "You Live In Four Worlds", \$2.00 to learn something of the ritual side of driving out spooks.

"We heard from Joe Dun Sloan that you have a brochure on combatting obsession. We do exorcism of discarnate entities, break the Mind Controls which are so prevalent. All our people are living testimony as to the effectiveness of our work. We have been cautioned about advertising but never have to for all we can handle comes to us! . . . We have the records of about 700 cases that are all right now and living out their own Life Pattern. I do so want to get a book going but the pressure is so great. The need is so great to train those whose Destiny Patterns show they can do our work. We could use an army! In Love and Service." Rev. Frances Jungbluth.

BSRA No. 21 - THE PSYCHEDELIC EXPERIENCE With accounts of personal experiences by Riley Hansard Crabb (Mescaline), Larry and Kathleen Chatterton (Acid or LSD-25), and Bernard Copley (Peyote), and with a summary of years of research by Dr. John W. Aiken, Socorro, New Mexico clinic. Crabb found that to take the drug is self-surgery with the mind, opening up the user's interior world to his astonished gaze. Kathleen Chatterton's trip under LSD was a return to a life as a priestess in Egypt a long time ago. She fell in love with a priest of a rival sect, who seduced her only to gain information on secret magical practices from her. Before her own sacrificial death, her baby was allowed to be born, but strangled to death before her eyes by the high priest of her temple. Copley took Peyote as a part of a Moon worshiping ritual with Navajo Indians in New Mexico. He achieved a state of consciousness where he felt at one with all life. 48 pages. \$1.50

BSRA No. 4 - THE FLYING SAUCER (Ether Ship) MYSTERY AND ITS SOLUTION - Physical explanations of the origins of Flying Saucers have proven totally unsatisfactory. This has been true since October 1946 BSRA's director made his first analysis of a San Diego UFO sighting report. It is still true today as Capt. Cathie's "Harmonic 695" reveals the existence of a world-wide UFO grid. There is no reference to the Ethers as more rarefied states of matter in Cathie's book but he will have to come to grips with it, sooner or later. Meade Layne did over 20 years ago and brochure No. 4 is the result, the only explanation which "makes good science and good sense". Subjects include the Air Force inquiry, Etheria and the Etherians, the Technical Explanation, Limits of Tangibility, Philosophical Considerations, Charts: the seven sub-levels of physical matter, the Etheric hypothesis, the Kabalistic Tree of Life, the Ether Ship (UFO) propulsion problem by John Hilliard, comment by Associate Ed Schultz, by members of the Inner Circle, references to Flying Saucers in Oahspe, and Summary and Conclusions by Meade Layne. 40 pages, 8½x11 offset, illustrated. \$1.25

BSRA No. 7 - RETRO ME, The Practical Magic of Psychic Self-Defense - Compiled by Meade Layne in answer to many requests for useful information on the problem of combatting obsessive entities and obsessive thoughts, human and non-human. He proved the value of these methods through many years of study and practice of the occult arts. Retro Me is concerned chiefly with methods of sealing the aura and the use of simple ritual: The Circle for Banishment and Protection, Use of Pentagram against Elementals and in general (elementals would include the robot humanoids that crew some of the landed Flying Saucers), the Pentagram Ritual (illustrated in this present edition by Director Crabb), Statement of the Inner Circle on ritual, Obtaining Desired Things, Vampirism, Talismans and Symbols, and references for further study. 17 pages, 8½x11 mimeo. 50¢

Californians add 5% State Sales Tax

TAPE #541005 - LAO TSE - "Life Is Magick". In this talk the Chinese sage tells his listeners, "Life is magick. You are the magician. Go, and finish your work." What work? The work of learning the mastery of the physical world. What a rare opportunity to hear these words of wisdom from one who finished his pilgrimage through the flesh 2600 years ago, but who chooses to stay close to the earth to teach younger souls with still many lessons to learn in the flesh. 5 in. reel, Monaural, 3 3/4 speed. \$5.50 With printed transcript.

TAPE #671112 - PROF. ALFRED LUNTZ - "There is no death anywhere." In this discourse through Mark Probert in 1967 this former clergyman of the High Episcopal Church in London tells us of his own passing in 1893. He reminds us how foolish it is to grieve for the so-called dead, and tells us of attending his own funeral! He says he intends to reincarnate again in about 30 years, this time to become an architect in adult life. Most significant is the indication of coming great changes in the human form, adaptability to atomic and other radiation and a much greater mental capacity for the demands of Space Age science. 5 in., Monaural, 3 3/4. . \$5.50 With printed transcript.

BSRA No. 11 - MAGNETIC VITALITY Brochure. \$1.50

BSRA No. 26 - EEMAN SCREENS Brochure. \$1.00

Californians add 5% State Sales Tax

* * *

The JOURNAL of Borderland Research

Bulk Rate
U.S. POSTAGE
PAID
Vista, Calif.
Permit No. 42

A Publication of:

Borderland Sciences
Research Foundation

PO Box 548, Vista,
California 92083
USA

J. Strickler
100 - 98th NE A-2
Bellevue, Wash. 98004