

The Journal of Borderland Research

TABLE OF CONTENTS

TOTAL AMNESIA AND SIDEREAL IDIOCY
By Riley Hansard Crabb. 1 - 3

THE ROSE IN THE GARDEN
By P.H. Grobler 4 - 5

A ROSE ANGEL
From Hodson's "Kingdom of the Gods" 6 - 7

THE PSYCHOLOGY OF RITUAL
By Dion Fortune, from "Inner Light" 8 - 9

THE SHAPE OF THINGS TO COME
By Hugh Lyn Cayce and Jean Dixon
With Editorial Comment. 10 - 14

EVERY BODY CELL IS A RECEIVER
From "Northern Neighbors" 15 - 17

EXPERIMENTS WITH CARBON AND MAGNET
By A. Goeke 18 - 20

CLIPS, QUOTES & COMMENTS
To Be or Not To Be Orthodox, Dont Shoot Little
Green Men, Ride on a Space Ship, More On Vitic
and Faraday Cage, Eeman Screen For One, The MWO
Works, One Woman's Poison, Pro-Democratic Bias,
Cancellation and Renewal, A Stimulating Hole in
the Head, Adventures In Understanding, Annual
Statement, Newest Seance No. 10-M 21 - 32

BSRA Publication List

Revised January 1965

BSRA No. 1 -- THE JOURNAL OF BORDERLAND RESEARCH, Edited by Riley Crabb,
A Publication of Borderland Sciences Research Associates
Foundation, Inc.

The Journal is published at the rate of eight or nine issues a year, with the assistance of the Associates, at BSRA Headquarters, the home of the Director, 1103 Bobolink Drive, Vista. Phone A.C. 714-724-2043, The Foundation was incorporated under California law, May 21, 1951, #254263, and has been in continuous existence since then. Address all correspondence to PO Box 548, Vista, Calif., 92083. The Journal is included in the Association membership of \$5.00 a year. Persons who do not care to join the Association may receive the Journal by donating \$5.00 or more a year to the Foundation. Single copies of the Journal may be purchased for \$1.00. Mrs. Judith Crabb is the office manager.

PURPOSES OF BSRA

BSRA is a non-profit, informal 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 strange objects from the skies, Teleportation, Radiesthesia, PK Effects, Underground Races, Mysterious Disappearances, Occult and Psychic Phenomena, Photography of the Invisible, the Nature of the Ethers, and the problem of the Aeroforms (Flying Saucers). In the year 1946 the Associates obtained an interpretation of the phenomena which has since 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 Association is to make this information available as a public service, with Headquarters acting as a receiving, counseling, coordinating and distributing center. A list of BSRA publications is available on request, send 25¢ in coins or postage stamps.

* * *

TOTAL AMNESIA AND SIDEREAL IDIOCY--

TWO ASPECTS OF SPACE TRAVEL

by Riley Hansard Crabb

"The isolation of men from their usual environment, such as will happen in space flight, has a profound impact on the functions of the mind. The longer the isolation lasts, the more difficult it is to take."

This statement was made to a meeting of the American Medical Association in San Francisco and was reported in the Los Angeles "Times" for June 27, 1958. The speaker was Dr. Edwin Z. Levy, member of the aeromedical team at Wright Air Development Center, Ohio.

"The most distressing thing of all," the doctor said, "is when a man loses his sense of time. The first day he has several biological clocks to help him 'feel' time -- the rate of beard growth, hunger and sleepiness. After the first day the sense of timing becomes confused."

The meeting of American doctors was also told that LtCol David Simons "felt this breakoff phenomenon in his 102,000-foot balloon ascent. It is a feeling of being completely dissasociated from the world."

The question is, how long can a man or woman be "Dissociated from the world" and still keep his or her personality intact? Can we leave this earth-moon binary system completely behind us and still retain the complex of thoughts and feelings built out of years of living on earth? Can the Astronaut remain the essential man so well known and beloved of his wife, his mother, his children? The answer is no.

Through years of close study of the Flying Saucer phenomenon in all its aspects, the position of Borderland Sciences Research Associates is that the "breakoff" is unavoidable, at least for those taken to other planets in deep space flight and left there. Heretofore this has only been in what we call Flying Saucers. But apparently a similar experience is in store for those who head for outer space in man-made vehicles if they go far enough and stay long enough, or so Air Force medical research seems to still indicate since 1958. There could be no other reason for the desperate search for answers to this problem in by both American and Russian space scientists in the field of ESP.

This news item from Dr. Levy gave a lot of satisfaction to members of BSRA in 1958 because it tended to confirm one of the most important points in Meade Layne's fascinating Nineteen Points brochure of Jan 1, 1956, and reprinted by us last year in the June 1964 Journal. There Meade gave us the information, learned from the Inner Circle, that even with prior conditioning for space travel, a human being would suffer total amnesia if removed to another planet. For that matter, this isn't really such an unfamiliar phenomenon right here on the surface of good old Mother Earth!

NO YESTERDAYS AND NO TOMORROWS

Here on earth when we move to a new job in a new location with new acquaintances, the old times and places gradually fade from our memories for want of re-stimulation. But our personalities don't change very much if at all, because we are still living in a familiar earth environment. This still reflects our actions more or less as we predict them.

Remove yourself completely from the earth and where are the familiar surroundings which daily remind you where you were yesterday -- when there is no yesterday; who you are -- when it's always today; and where you'll be tomorrow -- when there is no tomorrow?

We are dealing here with the personality, the sum total of your daily experiences from birth. We are dealing with that system of magnetic stresses which makes up the psychological man, the mind and the emotions, quite apart from the physical body. I suspect that this personality system or pattern is held together by the pressure of the earth's magnetic field, and when a man leaves the pressure of that field disintegration of his earth-created personality is the result.

There is a clue to this on page 87 of Dion Fortune's magnificent study, "The Cosmic Doctrine". In discussing the influences acting on human evolution, her Teacher comes to the problem of evil-doers, Black Magicians, and one of the functions of certain comets in relation to the total and irrevocable disappearance of these evil ones from the earth.

"Comets are 'Sidereal Idiots'," says her Teacher, "and they are concerned -- certain of them -- with Cosmic scavenging. To them are sent those rare units of evolution which, by persistent misuse of enigenesis (deliberate evil), have dedicated themselves to destruction. The comet in its orbit takes such souls to the outermost bounds of the Cosmos wherein there are no influences to which they can react, and the Cosmic atom-images which go to the building of their component parts cease to be reflected.

"That is the 'Unknown Death'. Such units cease to be -- completely and there is no reincarnation or fresh start. Even their karma is disintegrated and touches not the Group Spirit. It is said of such that they exchange their planet for a comet. They elect to go far and fast, but they go too far and fast for their forces of cohesion, and the comet to which they have yoked themselves when it returns again to the sphere of our solar system is found to be without them."

On the basis of the principles enunciated by this Teacher, the soul of a human being transferred to another planet would find a set of influences to which he could react. His environment would reflect a pattern of living on which he could build a new personality. However, these passages from "The Cosmic Doctrine" do throw new light on the possible fate of Black Magicians, those professional troublemakers, products of the organized priesthoods, who reach the ultimate in evil. As the problem of good and evil is central to the Flying Saucer phenomenon, or so I believe, the ideas suggested in "The Cosmic Doctrine" should be

of interest to all Ufologists.

There is a dramatic description of the banishment of a Black Magician in "Phylos, Dweller On Two Planets", Chapter XXIII. There the Christ or the World Teacher of that time says to the demon priest, Mainin: "It were better for thee could thou cease to exist. But this may not be of an ego. I can but suspend thee as a human entity and cast thee into the outer darkness to serve as one of the powers of nature. Get thee behind me!"

By the very nature of His being, the Christ could not or would not destroy Mainin or any comparable adept in the Black Arts, but the Lord could stop the evil priest from enslaving and destroying more weak mortals by banishing him to the outer darkness, the abyss between the earth and the moon. There the one who had said of evil, "Be thou my good!", could spew forth his hate and venom among hordes of his own kind for endless ages. But who or what is to prevent such an one from exercising his free will in one last act of defiance of the Good. Condemned to a seeming eternity of suffering in the uttermost reaches of this planet's magnetic field he would long for a way, any way, to escape the power of the mighty Will which held him there. Then one day, on the horizon of his consciousness gleams a wanderer from the Void, a Cosmic bus. It flashes by. With a howl of defiance and one all-powerful lunge the black adept leaps the awful abyss and is gone, to where his isolation, and therefore his extinction, are complete.

* * *

THE YADA ON PRIESTHOODS, GREEK AND ROMAN

"Your United Nations spent a great deal of time in wondering where they were going to have their home; where they were going to guild the building in which they would perform their actions of intelligence and mercy to the world at large. Hm-m-m-m-m, in the meantime, too, you had certain factions over in this country that kept rubbing in the idea that the Russian people are godless, that Russia is a godless nation. This faction wanted to give the Russians their god. These people pretended not to know that Russia had suffered greatly under many tyrannical rulers when it was supposed to have been a God-country under the Greek Orthodox Church. Now the Roman Catholic Church wishes to foist its God upon the people that suffered under the iron heel of the Greek Orthodox Church.

"I know that what I am saying can very readily be misconstrued into the idea that I am teaching, and am in favor of Communism. We of the Inner Circle are not in favor of any 'ism'. We are and have always been taught only one thing that is most necessary for man if he is to have peace on earth and to grow in freedom, true freedom, and that is love -- love for his fellow-man, and love for all things. . . "

From BSRA 10-K, this information was given through Mark Probert on July 6, 1950. Apparently the Inner Circle were reading the minds of certain people in this country who hoped to push the Korean war into a world-wide conflict to destroy Communism, for the Church.

THE ROSE IN THE GARDEN

By P.H. Grobler

It was Saturday evening, Aug. 29, 1964, the night before my 66th birthday. The years, of course, meant nothing. I feel like a man of 35. I was alone and intended to go into meditation when this thing happened. I felt as though I were being charged with electricity -- sometimes pleasant, then not so pleasant.

This was a prelude to slipping into one of those inexplicable dimensions where perception is suddenly raised to abnormal heights. This at first dims the trend of ordinary thought but later clears and lifts the veil, bringing into sharp relief a condition not ordinarily sensed in everyday life.

I found myself walking leisurely, as if on air, in a gorgeous garden. The atmosphere was a soft, tangible blending of colors radiating from every living thing. I held my breath as this strange mergence of color and fragrance enveloped and permeated every fibre, every cell of my being. I was beckoned by a rose, the beauty of which I cannot describe in the pitifully inadequate language at my command. To me that rose was a living, intelligent entity, a brother!

"How you stir, how you revive certain dormant memories within me, dear brother," I said. "How strangely beautiful, how intoxicatingly sweet is your fragrance. How you draw me closer and closer to you, until the magnetism of becoming one with you is intensely perfect."

"It is a privilege and a joy for us to stir the slumbering sparks of a dim past within you, dear brother," came from the flower. "You are most welcome."

"Collectively, you all give me great joy but in this instance I am addressing you in particular, dear rose."

"You cannot address beauty in any form, singly or individually, dear one," replied the rose, "since beauty is invariably a harmonious blending of the two opposite facets of the ONE constant. The seed which was I, was immersed in the loving embrace of the soil and its qualities. The moisture of love tenderly changed and transformed us into a condition which I absorbed the soil and the soil absorbed me; for love is like the plant, the more you cultivate it, the better it grows. We lost our identities in giving ourselves wholly and unconditionally to each other.

"This is the ONLY condition where Life can create a new unit, which expresses Light in one of the countless forms you now notice in this garden, in us. The fragrance, the colors, in fact all the emanations are an expression of the Higher form. The freed opposite elements ex-

press a new-found glory, a new ecstasy; pulsating, radiating that which can only be when a holy union has been accomplished, giving forth unstintingly the attributes of Love to ALL.

"As long as our roots can draw from the soil and our stems can breathe unfettered from the Sun and the Spheres, we shall gladly give all we have to our brothers passing by, for the duration of the short span of life given to us. Stay awhile, dear one, so the holy communion ours now and soon to be yours, may linger in our minds for centuries hence, even after we have walked the many avenues into which this and other lives may lead us."

Tarrying thus I sensed, became aware of, some kindred part of me slowly issuing from the rose-tree and projecting itself toward me with outstretched arms. In a lightning-split second we were in tender embrace. Did it last only a moment in timeless time? Or was it several years? I know not. Within my inner ear the rose spoke again, softly, gently.

"Thus is born true union. Treasure this hour. A new jewel of joy has this moment been created."

From within this embrace I distinctly heard these words: "Go forth, my brother, and give freely to your neighbor of that which you both have now received so much. Radiate that Love, that Understanding, that eternal Essence; for it springs not from man, from the flesh, but from the unlimited Source of Love from which all is created and unto which all in some distant future must return."

* * *

Fortunate indeed was Associate Grobler in having this conscious contact with one of the Great Ones of the Angelic hierarchy. We commend his courage in sharing it with us fellow borderlanders through the pages of the Journal. We are reminded of those immortal lines of the poet, E.A. Wodehouse, in "Genius Loci":

"Twice hath it come, that Presence! -- once i' the grove
That skirts the russet fallow on yonder hill --
And now again, down by the little rill
At sunset. Aye, if thrill of heart may prove,
Twice in these fields, I have felt a Spirit move
That was not of the earth! Silent it came,
A living ecstasy without a name,
And seemed to turn the very air to Love.
And yet, O whence? Deep woodlands I have seen
That were as rich, yet lacked that rarer spell;
Lanes as thick-flowered I know, and slopes as green.
Some God it is, some Genius of the place
Doth haunt, methinks, this spot, and loves it well,
And breathes his love in that diffused grace."

* * *

A ROSE ANGEL

From Geoffrey Hodson's
"Kingdom of the Gods"

Rose angels, such as the one here portrayed, may be thought of as incarnations of divine wisdom and love, qualities which bring them into intimate contact with the Immortal Selves or Egos of men. Association

Drawn from Plate 21
"Kingdom of the Gods"

with such beings is indeed a privilege and their cooperation in the service of humanity can be of greatest value.

This attempt at portraiture shows the various force centres. Those in the head are seen to radiate from a common centre, upward through the crown and forward through the eyes. As stated in the opening paragraphs of this fifth part of the book, no static medium, however skillfully used, can possibly convey the delicacy, the glowing radiance, the translucence, which contribute to the general effect of the intense brilliance and the supernal beauty characteristic of the Angelic Hosts. This is especially true of the ethereal, radiant, angelic incarnation of divine love portrayed in Plates 21 and 22. The large and glowing aura, chiefly rose, crimson and gold in colour, has been deliberately omitted from both pictures in order that the graceful central form, normally somewhat veiled within it, may clearly be seen.

When in the performance of certain Rituals of Freemasonry and those described in Part IV, Chapter III, the power and influence of divine love are invoked and poured forth with angelic aid upon the world angels of this Order would be likely to respond to the invocation and co-operate in the distribution of the power and its application to general and individual needs. This particular rose angel is some twelve feet tall.

* * *

In an earlier work "The Brotherhood of Angels and of Men" Hodson was inspired to write: "Angels and men, two branches of the family of God, may be drawn into close communion and co-operation, the chief purpose of which would be to uplift the human race. To this end the angels on their side are ready to participate as closely as possible in every department of human life and in every human activity in which co-operation is practicable. Those members of the human race who will throw open heart and mind to their angelic brethren, will find an immediate response and a gradually increasing conviction of its reality.

"While the angels make no conditions and impose no restrictions upon the activities and developments resulting from co-operation, they assume that no human brother would invoke them for personal and material gain. They ask for the acceptance of the motto of the Brotherhood -- the Highest -- and its practical application to every aspect of human life. They ask those who would invoke their presence to develop the qualities of purity, simplicity, directness and impersonality, and to acquire knowledge of the Great Plan whereby the ordered march of evolutionary progress is maintained. In this way every human activity will be founded upon the teachings and doctrines of that Divine and Ancient Wisdom which has always reigned supreme in the councils of the Angelic Hosts."

* * *

A listing of Mr. Hodson's books on Angels and Angelic cooperation can be obtained from The Theosophical Press, Wheaton, Illinois. For those of us in the Western Tradition, Dion Fortune's "Mystical Qabalah" and MacGregor Mathers' "The Key of Solomon" give detailed instructions for Angelic cooperation.

THE PSYCHOLOGY OF RITUAL

By Dion Fortune

From her "Inner Light" Magazine

At the Reformation in the Middle Ages the men who made the Anglican ritual did not understand the psychological significance of the Roman Catholic ceremonial. They saw it in its degradation as an empty channel, and they broke up the conduit because it was dry. Let us be wiser in our generation, and instead of breaking up the conduit, connect it up with the well-head.

There is a spiritual reality behind the forms of organized religion, and it is that reality alone which gives them their value. They are not intended to be a discipline to train the soul, nor even to be a means of pleasing God, but are designed to enable the Light of the Spirit to be brought to a focus in consciousness. If we understand the psychology of ritual, we shall neither be in bondage to superstition nor in rebellion against empty forms. We shall realise that a form is the channel for a force, but it is not the material substance used in a sacrament which is the physical channel for a force, but the vivid pictorial image created in the mind of the worshipper by its ritual use.

It is to the power behind the symbol that we must look when we seek for the validity of the Church's forms. The outward and visible sign, be it cup or cross, is but the focussing point of attention which enable: the worshipper to come into psychic touch with the form of spiritual force which is the animating life of that symbol. We must learn to look to psychology, not to history, for an explanation of the significance of the Church's symbols and rituals. What is commemorated is not a mundane act, but a spiritual reaction, and it is only as we ourselves make that inner reaction that we share in the efficacy of the act which was its proto-type. The crucifixion of our Lord at the hands of Roman authority was but the shadow thrown on the material plane by the struggle that was going on in the spiritual world. It was not the spilling of the blood of Jesus of Nazareth that redeemed mankind, but the outpouring of spiritual power from the mind of Jesus the Christ.

The symbolism which commemorates His death causes us to concentrate our attention on the Sacrifice of the Cross and the work it accomplished for mankind. The racial subconsciousness of Christian peoples is profoundly imbued with that ideal, and when we contemplate the symbol universally associated with it, we waken the subconscious train of ideas which rouses deep racial memories. The ritual which causes a congregation to concentrate its attention is making use of the group-mind. It is well known that the group-mind, under the influence of rage or fear, is capable of panics and lynchings which the individual members composing the crowd are quite incapable of; so it is with the impulses of the spiritual life.

A congregation is an organised crowd with its attention riveted by appeals to all five physical senses upon a single focus -- the sacrifice of the Mass, and the group emotion thus engendered is able to lift the group-mind to heights which the individuals composing that congregation are incapable of achieving unaided.

THE POWER OF THE EUCHARIST

It must not be thought that such an explanation of the psychological aspect of the power of the Eucharist is intended in any way to detract from the recognition of its Divine aspect; it is solely intended to show the manner in which the spiritual forces operate on the level of mind. If we wish to understand the modus operandi of the spiritual forces, we must distinguish between the spiritual and the mental. It is the confounding of the two types of psychology which leads to so much misapprehension.

The power of God has to be embodied in a concrete idea if it is to be apprehended by the untrained human mind. Hence the necessity for the Incarnation, which presented God to man in a form which he could grasp.

So the sacraments of the Church are incarnations or embodyings in form of primary spiritual truths, too abstract to be apprehended by the untutored mind. By means of their pictorial symbolism the mind is enabled to contemplate that which, unaided, it could never conceive. This contemplation enables it to link itself on with the spiritual potency which performs the work shadowed forth by the priest on the physical plane. Thus linked in thought, the spiritual power pours into the soul and accomplishes its divine work.

There are therefore three aspects to a sacrament -- the power of God translated from the abstract to the concrete by Our Lord; secondly, the symbolic ritual which reminds us of that particular function of Our Lord's work; and thirdly, the image formed in our imagination. When this last forms in consciousness, the circuit is completed, and Our Lord has put us in touch with God.

(The Inner Light, August 1931)

* * *

REVOLUTION IN ROMAN CATHOLIC RITUAL

The recent Roman edict, that the Celebration of the Eucharist be chanted in the language native to the location of the individual Church, is letting new light into Catholic worship. American priests have been staggered by the new surge of power from congregations now singing the responses in a language they understand, their own! Contemporary poets and musicians have a golden opportunity to create an entirely new liturgy for English doesn't fit the old chants, beautiful as they are, written for Latin. Surely all this tide of change assures the fulfillment of the prophecy made in the Jan-Feb Journal, that the Christ would make a mighty effort to reform and re-unify his Church by 1980.

THE SHAPE OF THINGS TO COME

By Hugh Lyn Cayce and Jean Dixon

Associates have favored us with several previews of 1965. Two are worth noting, Hugh Lyn Cayce's talk before Parastudy, Chester Heights, Pa., last Nov. 25th, and Ruth Motgomery's interview with Seeress Jean Dixon in Washington, Jan. 3rd. First, we give you Mae Newton's summary of the Cayce talk "World Changes" in "Parastudy Review":

"Hugh Lyn commenced by telling how his father had predicted the stock market crash and the change in 'specie', (going off the gold standard in 1933). As far back as 1926 Edgar Cayce remarked that 1958 would mark the beginning of an important 40-year period that was to be characterized by an immense acceleration -- a speeding up. Laws would be discovered that would produce anti-gravity machines. There would be a tremendous discovery in connection with the telescope that would mean a great deal to man. In 1958 the radio telescope was announced. It is well known that the power of this telescope is greatly increased over that of former kinds. Also predicted were the possibilities of using solar energy. There would be social and economic changes -- a tremendous expansion in all fields.

"Concerning changes in land masses, an upheaval in the West Indies could mean the appearance of land off the coast of Bimini in 1968. Some of the earthquakes predicted have come to pass, notably the one in Chile. If the Mt. Pelee volcano in Martinique (the Caribbean, not Hawaii, RC) becomes active again, it might affect southern California. In Russia a more spiritual-minded generation of people is expected to incarnate in the future. They will come with an inner subconscious awareness of religious beliefs, and this should spell an end to suppression. There will be no atomic war. We are going to be "far too busy with other things" apparently to be bothering with anything like a global war.

"Theories underlying the nature of prophecy are tied in with man's inadequate concepts of space and time. The population explosion is partly explained by the fact that a great many souls are rushing back to be in on this exciting 40-year period. It is a great time to be living on the earth. The highly-evolved civilizations of Atlantis and Mu were touched upon by Mr. Cayce, with their eventual destruction through unwise use of the great crystals and the power of the sun's rays. This ancient civilization is reincarnating at the present time. People who have all this latent knowledge in them are pouring back. Bodies are multiplying fast enough to enable them to get back in the earth again. These people were and are interested primarily in things. In Atlantis the leaders controlled great masses of people through their glands, by hypnosis. There is a tremendous storehouse of knowledge they have brought with them, and first and foremost in their minds is the desire to control

matter, to control things and people. Through an over-emphasis on materialism they have neglected the spiritual and social aspects.

MIND OVER MATTER

"Hugh Lyn then spoke of the reality of the thought-realm which is more real than this material world. Everything that takes place in the physical world has its incipience in the world of thought; and likewise, everything we think has an influencing power on the material. All of us are involved in these thought-forms which tend too much toward negativity -- panic, worry, fear of what the other fellow might say and do. All of this is more harmful than we realize. We don't have to go out and change the Republicans or the Democrats or the Russians. All we have to do is change ourselves -- eliminate all negative thoughts which have built up these astral monsters and demons that menace the mental health of so many today. Positive, creative thinking will enable one to become a channel for the spiritual forces to flow through. If you believe these things you are obligated to live them.

"Hugh Lyn disclosed that he has actually been closer to his father since his passing than when he was alive. During the discussion period he presented some constructive suggestions for Parastudy's improvement, notably the consideration that in a group such as this, research not be neglected through too much enlightenment."

* * *

"SEERESS FORSEES SHOCKS FOR 1965"

"The removal of an official in the highest echelons of Government will shock the Nation 'like a bolt of lightning' near the close of the year. This is the forecast of Jeane Dixon, Washington's world renowned seeress, who 'sees' the event occurring 'within a few weeks either way' of January 1966. Mrs. Dixon's crystal ball has yet to reveal the identity of the man or the cause of the removal, but she foresees that it will have a stunning effect on the Administration.

"The famed prophetess who correctly foretold the assassination of President Kennedy and the plane crash of Sen. Ted Kennedy has again lifted her curtain-on-tomorrow, to make her annual New Year's predictions. Among her forecasts for the year ahead are these: Within the next few weeks the Administration will quietly open negotiations leading to the neutralization of Viet Nam. This neutralization will be achieved before the end of the year, and will appear for a time to be successful, while actually the Red Chinese are busily infiltrating the country. Through subversion, Viet Nam will then fall into Communist hands.

"Russia will become more powerful in the United Nations this year, with many African nations lining up on her side against Western interests, but she will eventually be our ally in a war against Red China and much of the African continent. Red Chinese agents will infiltrate some U.S. organizations in an attempt to turn American Negroes against whites.

STEADY AS SHE GOES

"President Johnson, to a greater extent than his predecessors, will work closely with FBI Director J. Edgar Hoover to insure our Internal Security. The President will show a steady hand, refusing to rock the boat or take any action which might force us into a major conflict with Red China during 1965. This will have the solid backing of 'thinking' Americans who will want to pull out of Viet Nam and drastically curtail foreign aid. The U.S. economy will remain stable throughout 1965.

"Defense Secretary Robert McNamara will make excellent progress in trimming costs and reorganizing the department, but will mistakenly shelve two missiles which will be vitally needed for our defense a few years hence. Friction will develop between President Johnson and Sen. Robert F. Kennedy over patronage in New York State. French President Charles de Gaulle will 'stand tall' and gain great respect throughout the world. Great Britain will resent this French leadership and will 'become a thorn in our side as well as De Gaulle's'.

"Mikhail Suslov is actually pulling the strings behind the scenes in Russia, and the two-man team which deposed Nikita Khrushchev will soon be replaced by a single executive. President Johnson will open avenues of contact with Russia which have heretofore been closed.

"LBJ will be confronted with a crisis in the steel industry, much like that which alienated business from John F. Kennedy during his first Presidential year. Mr. Johnson would be 'well advised' to permit steel companies to raise prices; otherwise the stock market will slump as a result of the showdown."

* * *

President Johnson is even more sensitive to being shoved around than was Kennedy. If the steel moguls hand LBJ the news of a steel price raise after telling the rest of the country, as they did Kennedy in 1961, the present President's reaction may be even more violent!

The Viet Nam pullout is inevitable. We have about as much right to be in that miserable country as the Russians have to be in Cuba. We can expect the Chinese to be as violently and unalterably opposed to our presence in Southeast Asia as we are to the Russian occupation of Cuba or any other Latin nation close by. Anyhow, the only Americans who want an all-out war in Asia are those who want to fight in it, but who will profit greatly by it!

The prophecy that Russia will be our ally in the coming conflict with Red China and certain African nations is not new. The irony of this forecast is that Russia, having sabotaged the United Nations by refusing to pay its share of the cost of the peace-keeping effort in the Congo and elsewhere, is going to have to spend a hell of a lot more to maintain the peace against Red China in the years to come. The two Communist nations have a common border in Central Asia! We are reminded of a gloomy pronouncement on Red China by the Yada di Shi'ite a few years ago. The leader of the Inner Circle pointed out that Red China is

increasing its population by 30 million new people every year! This huge surplus is a constant temptation to Mao Tse Tung and other Chinese leaders to start an all-out war against the West. Even if hundreds of millions were killed on both sides with atomic weapons, the Red leaders believe their nation would win in the end just by sheer numbers.

THEY ARE NOT ALONE

And, as Mrs. Dixon predicted, the Chinese Reds will have allies in Africa. Note this supporting newsitem from the LA "Times", Feb. 10, 1965, from Bangui, Central African Republic (AP) -- "For the price of \$4 million, President David Dacko has opened his country in the heart of Africa to Chinese Communist penetration. The 34-year-old president says he needs aid desperately and feels strong enough to be able to contain Chinese influence. Western diplomats are not so sure. . . "

to be

As for the high government official/suddenly removed by President Johnson at the end of the year, it is possible that Mrs. Dixon has named him in the later portions of her annual prophecy. LBJ prefers to learn from experience and from talking to people, rather than by reading books; but if he should get ahold of a copy of Joachim Joesten's new book, "Oswald: Assassin or Fall Guy", the president might suddenly realize that the rifles which cut down Kennedy in a murderous cross-fire in Dallas are still loaded and in the hands of the men who did it. An Associate recently presented us with a copy of this courageous piece of journalism, published by Marzani & Munzell Inc., 100 West 23 St., New York 11, NY at \$3.95 hard covers or \$2.50 paperback. We quote portions of the review of Joesten's book in the "National Observer":

"Regarding the 'plot to kill Kennedy,' the author (Joesten) says he believes 'there was a conspiracy. . . but I make no attempt to guess at its extent or try to fit the vast numbers of details into a coherent whole.' Later, he indicates that the 'conspiracy' may have included 'some officials of the CIA and FBI as well as some army figures such as General Walker and reactionary oil millionaires.'

"Joesten makes an extremely strong case for Oswald being a minor CIA-FBI undercover agent, the strongest presented thus far. It is because of his surreptitious role, says Joesten, that Oswald fled from the book building after the assassination, a seemingly inexplicable action if he was innocent. Joesten makes this assumption: Knowing he would be a prime suspect because of his public image as a rabid Communist sympathizer, Oswald was in great fear of being exposed as an undercover agent in a national controversy. He feared also that the federal agencies would not acknowledge him as one of their men, leaving him to extricate himself from the local police.

"Both the CIA and FBI intensely dislike having one of their undercover men get entangled with local police officials,' the author comments, 'It means awkward explanations, the 'blowing of cover,' and often a degree of ridicule from local police. . . To be arrested, except as part of a plan (means) the agent has bungled in some way.' Oswald, a very minor agent who, in Joesten's words, might well have bungled a previous assignment in the Soviet Union, could not afford

the risk and fled, assuming the murderer would be captured before long.

"This does not, of course, explain how it was that the police broadcast a description of a man resembling Oswald just minutes after he had left the Depository building when, as Buchanan notes, they had no reason at all to have done so -- unless a police officer was out to frame him. This is one of the reasons Buchanan insists Oswald was implicated in the slaying."

The Buchanan referred to above by reviewer Jack Smith is Thomas G. Buchanan, author of Europe's current best-seller, "Who Killed Kennedy", published by Secker & Warburg, London, 192 pp. \$4.50. A U.S. edition should be out by now and it is also being published in at least 19 other countries. Here are a few more quotes from Smith's review:

"Buchanan devotes 22 pages to a devastating refutation of many of the official theories advanced to determine Oswald's guilt. Most of these contradictions (they appear also in Joesten's book) have been published in the Guardian. Suffice to say that compiled in one book they should convince even the most intransigent that the state's case against Oswald could not hold up in court. . .

"The remaining 90 pages concern Buchanan's fascinating thesis that Kennedy's murder was engineered by a 'Texas millionaire named X, a man whose height, weight, age and physical appearance I ignore. . . He considered Kennedy to be pro-Communist, and he sincerely thought Kennedy's assassination would, in some way, serve the interests of the U.S.' Mr. X, Buchanan states, was stimulated by a 'fear of the domestic and international consequences of the Moscow Pact: The danger of disarmament which would disrupt the industries on which the plotters depend and of an international detente which would, in their view, have threatened the eventual nationalization of their oil investments overseas.' They also feared that Kennedy would reduce their lucrative tax allowance on vast oil holdings.

"Most of all, though, he looked on the plot as a manner of relieving his own personal and fatal boredom. . . ' Buchanan guesses, 'Mr. X had no more worlds to conquer in the State of Texas; he was anxious to find out if there was any limit to his power.' . .

"Buchanan devotes a lengthy portion of his book to an historical analysis of the assassination of three American Presidents -- Lincoln, Garfield and McKinley -- concluding that each killing was politically motivated. He demonstrates persuasively that Lincoln was the victim of an elaborate, reactionary plot; that Guiteau murdered Garfield because he believed, in part, that this was necessary to project the Stalwarts into power (a vaguely rightist branch of the Republican Party to which Guiteau and Vice President Arthur belonged); and that Czolgosz, who shot McKinley, 'had been inspired entirely by his (anarchist) philosophical position'. . ." Reviewer Jack Smith observes, "Buchanan and Joesten are dangerous men. . . because if Oswald was not the killer, as both books postulate, who was? What might be the effect on U.S. at this juncture in history" if it could be proven that Kennedy's assassination was the result of a "dark conspiracy"?

EVERY BODY-CELL IS A RECEIVER

"No! Not Astrology!" exclaims the Editor of "Northern Neighbors" in the October 1964 issue. "How ridiculous to believe that 'stars and planets' can have a strong influence on human beings! And yet, for thousands of years many people have believed that something, somehow, coming from Space, does profoundly affect the life and affairs of people here on Earth. Now Soviet Scientists are saying this out loud. . . What has been discovered is by no means the humbug we call 'astrology'. It promises to be exact, scientific, predictable. So far it is not understood. But it says that we definitely are powerfully affected by forces outside Earth. When we find out how to use these powers we shall gain new and mighty controls over personal destinies."

The highly organized priesthood of the Greek Orthodox Church, the State Church of Russia, did exercise old and "mighty controls over the personal destinies" of millions of Russians for hundreds of years. By ceremonial magic and through profound knowledge of the rhythmic forces coming to earth from "stars and planets", the priesthood manipulated the life forces of a mighty nation for its own power and glory. Now science has come full circle. Dedicated researchers are recognizing and identifying those invisible forces despised as priestly humbug only a generation or two ago! Will the Russian rulers use this new knowledge to enslave the masses as did the old Autocrats? Or will the facts of cosmic rays be used for the benefit of all? Only time will tell and let us hope and pray for a rebirth of spiritual understanding in that nation as well as our own. Here is the body of the article from "Northern Neighbors":

Some 50 years ago the now-famous Soviet scientist, Dr. A. Chizhevsky, showed that such epidemics as plague, and fatal influenza, were not tragedies of "chance". Down through the ages, Chizhevsky proved these scourges came in time with "periods" (cycles) of our Sun. Other Russian scientists showed that periods of rapid forest growth -- as revealed by living and fossil trees -- likewise started, and stopped, with solar periods. These men were brushed aside. Their ideas sounded like science-fiction.

Only very recently have many young Soviet scientists discovered facts which, beyond all doubt, show that Dr. Chizhevsky was right. And Chizhevsky himself (his belief in facts never weakened) now is respected as a daring, brilliant pioneer. He is supported by such eminent researchers as Drs. N. Scherbinovsky (biology) and R. Usmanov (space-weather). You can see how wide a field they cover, from this assortment of new findings:

Temperature of the ocean rises and falls according to the "swings" of activity on the Sun. This vastly changes the growth of plants in the Sea -- the food of most useful fish. Once mysterious, enormous shoals of herring and cod are known to appear every 11 years, a basic period of our Sun's activity. Fearful plagues of locusts (which still

destroy crops in 70 countries) return with fantastic speed each time solar "flares" reach a certain power;;after, these insects vanish, and even specimens of them are almost impossible to find, anywhere, for years. From 1783 to 1953, in USA southern regions the deadly boll-worm came to devastate cotton crops -- every 21 or 22 years according to one of the Sun's periods -- but in between these attacks the pests utterly disappear, as if wiped out by some weird exterminator. The gypsy moth made some forested parts of Canada and Russia look like atom-bomb targets, in 1957-58; a period when specific radiation from the Sun somehow made these leaf-devouring pests multiply with frightening speed, over tremendous areas. In short: what used to be called "natural life-cycles" of insects, animals and plants (never explained scientifically) now turn out to be governed precisely by forces arising from our Sun.

HUMAN RESPONSE TO SOLAR RHYTHM

Consider heart strokes. Between 1930-35 astronomers and physicists recorded an unusual low in activity on our Sun. But! After 1935 our Sun flared anew with violent disturbances. Within a year the number of people, here on Earth, who died of heart attacks, likewise began to soar, reaching a shockingly high level. . . before they once again returned to "normal" figures.

Look at the blood system. A Soviet specialist on blood, Dr. N. Schultz, painstakingly studied detailed blood reports from 180,000 hospital patients. He found that basic blood factors change markedly, regularly, every 24 hours, right in line with "ordinary" radiation from Sun-to-Earth. Every unusual outburst on the Sun was followed by startling changes in the blood analysis of humans! Really astonishing: the hitherto unexplained rise-and-fall of dreaded leukemia (so-called cancer of the blood) was found by Dr. Schultz to accompany the rise and fall of violent disturbances taking place on our Sun.

Blood cells are solar receivers? Soviet research disproves the idea (once put forward in the West) that the Sun's cosmic rays do the main damage to human beings. Dr. Chizhevsky now holds that every cell in our bodies is a kind of "receiver", tuned to certain forces generated on the Sun. (BSR Associates might very well wonder at this point if Dr. Chizvesky derived his ideas from Georges Lakhovsky? Or did Lakhovsky develop his basic concepts about radiant cell life from the researches of Dr. Chizhevsky? For all we know, the two might have been friends at some Moscow university before the Russian revolution drove Lakhovsky to Paris, where he developed the Multi-Wave Oscillator.) Chivhesky even goes so far as to say our body cells must have this inflow of energy from space. Cosmic energy may be as vital to us as food, air and water!

Our mental, emotional life is also affected. Some USSR researchers believe this aspect of "space forces" may prove to be of exceptional importance to the human race. Thus:

A certain time after outbursts from the Sun, when "magnetic storms" rage, many more people than usual are stricken with severe mental breakdowns. At the same time millions of us suffer nervous upsets; some people lose their jobs, go on alcoholic sprees, get into family troubles

and accidents, etc., much more often during such periods. Serious crimes (especially those committed by non-criminals) rise sharply during magnetic storms.

THE MYSTERY IS STILL NOT SOLVED

No experiments so far have shed any light on just what forces from Space cause these effects. Cosmic rays (tremendous energy beams) are not the answer. Magnetic storms made in a laboratory do not put people into abnormal states. Neither do those of any known radiation which our instruments detect coming from the Sun or Space.

One weird clue: if our Sun brings the far-reaching biological effects we've noted here, what about the forces coming to Earth from thousands of millions of other suns in the Universe?

Thus modern science approaches at least some of the age-old beliefs of astrology. But Soviet scientists refuse to consider any notion of "fate in the stars". They are confident that Man can fully master all coming new discoveries.

* * *

The above article by the Canadian editor of "Northern Neighbors" is good as far as it goes, but why does he and the Soviet science he admires ignore the Moon? Which at the present time has a more direct and sinister influence on the Earth than does the Sun! The Moon represents the below-the-belt passions and these are the forces that move the majority of mankind to action -- hunger, lust and greed.

We may be children of the Sun, but to get a new flesh body our parents have to reflect their generative sun-energies through their Moon centers at the base of the spine before conception can take place. Then there are the other visible planets in the solar system. Science must come to recognize their subtle influence on earth life. But even then scientific computations of the extra-terrestrial rhythmic influences affecting us will not be complete until the so-called "dark" planets in the Solar system are located and identified. The radio telescope offer the possibility of doing this. Then we will flatter ourselves that we are in a position to "master all new discoveries".

Our good friend, Lao Tse, of the Inner Circle, has said, "If an individual, on coming into the physical plane finds the need within himself for greater knowledge, he will pursue that course to its ultimate end (ultimate as far as he is concerned). So, on any plane of consciousness that he enters into, he will continue to pursue that particular course, gaining a new aspect, a new viewpoint. . . Unfortunately, the world at large assumes that what is happening to its physical self is, for the most part, unhappiness and suffering. . . this condition is purely illusionary. The soul, entering into the physical world, comes in direct contact with the violent nature of the chemicals, and the Self becomes so integrated in the chemical body that it feels the suffering. Nevertheless, no knowledge is gained apart from strife and struggle and suffering. . . "

EXPERIMENTS WITH CARBON ROD AND MAGNET

By A. Goeke

I was experimenting with magnets before I ever heard of Vitic, but since adding the carbon rod I get better results. When I attempt to analyze anyone I use a pendulum, to check their polarity. I sometimes find both sides of the body negative, or both sides positive, or reversed, or the entire body neutral.

I have proven many times that when polarity is incorrect that neither blood nor nerve force flow properly. Correct the polarity and the effected part warms up. It goes without saying that any time blood flow and nerve force are less than par, metabolism is also below par and we start to die in that part to the degree of interference. I have been correcting polarity by laying on of hands for years and could tell of some very interesting cases. The Multi-Wave Oscillator will also change polarity back to normal except where there is some local interference. Now I find that the carbon and magnet will also do it. This is how I set up an experiment.

I have the subject lie down and hold the carbon rod in his hand, on the side we are working on. I use one magnet on a six-inch string, as a pendulum. If there is work to be done it will gyrate in a circle. When it does, I hold the magnet there, suspended on the string, until it stops gyrating. I start below the bottom of the foot. When the magnet stops gyrating, I move it up along the leg a foot or so. The magnet starts spinning again. I stay there until it stops -- and so on up the side of the body. If there are trouble spots the subject feels surges of energy in the hand holding the carbon, at each swing of the magnet. When that side has been covered I find that the reversed polarity has been corrected. This experimental procedure can be used even if the polarity is correct, because it is stimulating and it does build aura. The extent of the aura is a measure of vitality.

My most interesting experiment was the worst case of shingles the doctors had ever seen in these parts. It involved the entire backside of one leg of a man 76 years old. The MDs had nothing to offer him but shots, which did no good. He could not stand on this leg and the scaly covering was cracking and bleeding. He had lost 28 lbs. in weight. It was a horrible sight.

In this experiment I had him hold the carbon in his hand and lay on his side, with the back of his leg toward me. Using Sears-Roebuck's largest (56 lb. pull) magnet as a pendulum on a six-inch string, I let it gyrate close to the shingled leg, then backed directly away from him until it stopped, then stepped forward again and so on until the entire aura had been re-magnetized. The subject could feel every swing of the magnet, in the hand holding the carbon, even though I was at times six feet away from him. He was convinced he would have lost use of the leg

permanently had I not offered to experiment on him. The foot on that shingled leg was numb. He got immediate relief from the first experiment and has been making steady progress.

EVERYTHING ELECTRICAL HAS POLARITY

There is nothing in the Universe but electricity because everything can be reduced to electrons, protons and neutrons -- or negative, positive and neutral electricity. Now everything electrical must have polarity. The left side of the body should be negative, the right side positive (For right-handed people, RC) and neutral up the center; until we get to the eyebrows and from there up it should be positive.

I just tried carbon and magnet on goiter for the first time. I laid the carbon on the goiter and placed a magnet on the opposite side of the subject's neck. She immediately felt great reactions in the goiter.

Another experiment was made on a numb left leg. With my pendulum I traced the trouble to the subject's right temple. I placed the carbon rod under his left foot. At eight feet out from the subject's right temple, but in his aura and holding the swinging magnet, He could feel a throbbing in that left foot and the numbness left his leg!

In my own case I have been fighting off surgery on a fissure for 25 years. Now, with carbon and magnet, I am finally making progress.

Everything that exists has polarity. With a pendulum test the ends of an ordinary pencil. I always find the writing end to be positive and the eraser end to be negative. Take any piece of wire. One end will be positive, the other negative. Now slowly go along the length of the wire. When a point is reached where the pendulum swings back and forth, instead of rotating clockwise or counter-clockwise, mark it and you will find it is the middle of the wire.

Take a row in the garden, ready for planting. One end was negative the other positive. Then I planted corn in hills. Checking them later for polarity I found every other hill positive and the ones in between negative! The same is true of the carbon rod. Hold the rod in the middle and your hand will span the neutral point and be part in the negative end and part in the positive end. You will get some benefit by using it this way but I tested by putting the positive end against the trouble spot on the body and got twice the reaction as against holding the middle of the rod.

PSYCHO-KINETICS, ACTION-AT-A-DISTANCE

I have just made some interesting tests by radiating photos with carbon and magnet. It is the belief of some, including me, that one can direct magnetic or healing currents at the photo and the person pictured thereon will receive the benefit. Max Freedom Long would explain it that the Aka thread connects the person and his photo. I believe that. A doctor in India has treated over 600 people, all over the world, just through their photos sent to him. Here is a diagram of

the way I set up carbon rod and horseshoe magnet for exposing the subject of a photo to the magnetic current.

NERVE FORCE CHART

100%	95	90	85	80	75	70
65	60	55	50	45	40	35
30	25	20	15	10	5	

First I use the pendulum over the photo and with a pencil or other pointer in the other hand I touch the different figures in the above Nerve Force Chart until the pendulum shows resonance by changing direction.

Next, I place the photo of the person or subject against the positive end of the carbon rod. Now with the left on the magnet, about 12 inches away from the photo, and with right hand holding pendulum (it will be stationary) I slowly move the magnet toward the picture. At about eight to nine inches the pendulum will start to rotate and the closer to the photo the faster the pendulum will rotate. If I take my left hand off the magnet the pendulum stops, so I leave my hand there until the pendulum stops swinging of itself. This should be taken, I believe, as an indication that the absent treatment is complete.

Here is the response I got on the Nerve Force Chart when checking myself and six others, before and after using carbon and magnet for Viti

Before - No. 1 - 65, 2 - 40, 3 --45, 4 - 45, 5 - 75, 6 - 45, 7 - 95
 After - No. 1 - 90, 2 - 70, 3 - 70, 4 - 90, 5 - 95, 6 - 80, 7 - 100 (me)

When the subject is present I use the pendulum over his hand and check the chart. Then I have him hold the carbon rod in one hand and the magnet in the other for five minutes. Then I check again. Always there has been an increase in nerve force.

In another experiment I took a radiesthetic or pendulum reading on a photo of a subject that registered only 40, then went to 70 after exposure to Vitic. I then turned the carbon rod around and held the negative end to the photo. The pendulum now went in the opposite direction and I left the magnet there until the pendulum stopped. A chart reading then indicated the subject's nerve force had gone down to 40 again. I turned the carbon rod around again and exposed the photo to the positive end. The nerve force reading was back up to 70.

After 24 hours I went through the same routine again with the same seven subjects and found these changes:

Before - No. 1 - 80, 2 - 55, 3 - 80, 4 - 80, 5 - 80, 6 - 55, 7 - 100
 After - No. 1 - 95, 2 - 90, 3 - 90, 4 - 95, 5 - 95, 6 - 90, 7 - 100

My experiments have shown that more power is received if the middle finger is held over the positive end of the carbon rod.

CLIPS, QUOTES & COMMENTS—

TO BE OR NOT TO BE, ORTHODOX

"I should like to register a friendly protest in reference to the statement on page 27 of the Nov-Dec issue of RR which states ". . . where orthodox probers like Gribble fear to tread." If I were an orthodox prober I would not be involved in the field of UFO. Although I am not a psychic, I have followed the field with great interest for many years, without fear of any kind. Meade Layne and I exchanged much material. Quite often I publish material which could be classified as borderline reports, and will continue to do so when the articles are received at this office. My belief is that the UFOs are interplanetary and inter-dimensional. I have many books on the subjects of ESP, 4-D, etc. However, I regret I am not an expert on the subject."

Bob Gribble
N.I.C.A.P.
5108 So Findlay St
Seattle, Wash. 98118

Glad to have Mr. Gribble's viewpoint clarified and to know that he can be comfortable with BSRA's 4-D explanation of the origin of the Flying Saucers. Your Director uses the term "orthodox UFO investigator" for the 3-D realists who insist that the space ships and the Visitors are hard material objects and reject any other explanation.

DONT SHOOT LITTLE GREEN MEN! (In Virginia, That Is.)

Richmond, Va., Jan. 31, 1965 -(AP)- At least one Virginia sheriff think it's ok to watch for flying saucers in the skies. Just dont shoot the little green men reported accompanying them.

"This thing has gotten completely out of hand," says Sheriff John E. Kent of Augusta County. "It is now dangerous to country residents. Anyone can go out at night and see reflections in the sky. But anyone carrying firearms in the country without good reason will be dealt with according to the law."

Almost daily Virginians are reporting unidentified flying objects in several parts of the state. And some claim they have seen little Martian types wandering around on the ground. But, says Sheriff Kent, even if creatures from outer space have landed -- "who's got the right to mow them down?"

A RIDE ON A SPACE SHIP

San Francisco "News Call Bulletin", Feb. 12, 1965 - A Watsonville television repairman told today of a two-hour visit, and a brief ride, aboard a spacecraft that came from a world "a long ways, a terrific distance" away. His was the third report of strange aerial activity since

Dec. 28 in the Monterey Bay area. A crew of Santa Clara County park rangers reported "a saucer-like thing" over the Hecker Mountains east of Watsonville on Dec. 28, and Monterey mayor George M. Clemens said he saw a bright object over Monterey Bay on the evening of Jan. 29.

Later that same evening, about 2 a.m. on Jan. 30, Sid Padrick, 45, had his strange adventure when he was taking a customary night-time walk on Manresa Beach, about 1500 feet from the house where his wife and three sons lay sleeping. He heard a "humming" sound, he related, and then became aware of the ship some distance above him. A voice assured him, before and after it landed, that the craft was friendly, that the nine-man crew was "absolutely not hostile. The craft spent most of the time perched on a hillside not more than 10 minutes' ride from his beachside home. He described the ship as 50 feet across and 30 feet tall, giving off occasional brilliant flashes of light.

WELCOME ABOARD

At the invitation of a person whom he assumed to be the commander -- a Mr. Ziena, as best he could spell a name he heard only once -- he entered from a ground level through a large, square door. Inside, the ship consisted of at least two levels, and possibly a third which he didn't see. There were 14 rooms or compartments.

"The crew was dressed pretty much alike, in two-piece suits of bluish-white," Padrick related. "The color was almost that of the light inside the ship, which was indirect and seemed to come from the walls."

The crewmen appeared to be normal humans, of average size, wearing short dark hair that seemed never to have been cut -- "as though that was its normal length." Ziena spoke English. He told me they could speak any language among them, but he was the only one who could speak mine. They seemed to communicate among themselves with hand-gestures and perhaps facial gestures. He told me where they were from in terms I did not understand. I don't know much about space. I wouldn't be sure their world was in the solar system. He said they had been here before, but not how many times, or when their most recent visit was. He did say they would come again."

Padrick said the ship's motive power came from "energy transferred through a light source known to them. I didn't know what he was talking about. I was frightened -- very much so -- all the time. Wouldn't you be?"

He brought back little in the way of specific information about the other world or the means by which the ship operated, "but I asked if any other person, with more scientific or technical background, could have gained more knowledge. The answer was 'absolutely no'." He said the commander allowed him to go outside when the ship landed on the hilltop, and he walked about for a few minutes hoping to see a landmark for identification. No one accompanied him outside.

Once, when he was in the ship, he was shown a diffuse glass-type plate on which the image of a "navigation craft", somewhere far above,

appeared. But Padrick declined to describe the appearance of either ship, beyond saying the one he boarded was about 50 feet long and 30 feet high.

"The Air Force asked me not to discuss it in detail," he explained. He made a three-hour report of his adventure to Major D.3. Reeder at Hamilton AFB, and the data has been forwarded to the Unidentified Flying Center at Dayton, Ohio. Padrick said the commander (of the UFO) told him the visit (to earth) was for "exploratory reasons only. But I think it was more than that, truthfully. There was a religious facet which I was unable to decipher."

WE STAND CORRECTED

"You got slightly mixed up with your Sun and Moon rods of the Vitic device. On page 23 of the Vitic brochure you state: The Moon Rod. Walewski's instructions call for an iron rod covered with copper. You also wrote that you painted the iron rod with bronze paint. But in Walewski's book on page 79 he writes: The Moon Rod of Power. . . Magnetised steel. . . can be inserted in a zinc or tin tube. At the top of the same page: The hardened rod of coal can be inserted in a copper tube. Your results will be probably much better when you build your device exactly according to the instructions."

Thanks for the reminder. If you have followed Walewski's instructions to the letter and gotten good results with Vitic, fine! Dr. Anton Mesmer's instructions to Heather Buckley were that the Moon rod of iron or steel could be covered with copper! Where the authorities differ, one has to make his own choice of which method to try out. One of our Associates offered us the use of a copper-covered carbon rod -- the kind used in certain arc lights. When we tried this in the Vitic circuit it seemed to neutralize the current; so we prefer to hold a bare carbon or graphite rod, with the other hand resting on a copper-covered steel rod between the magnets. This arrangement works well with most of the subjects in our experiments.

"May I take this opportunity to ask you about the Faraday Cage. Do you do the telepathic experiments with several, or two, people in one cage? Or with one person in the cage and the other person outside? In other words, is the Faraday Cage shutting out all outside thought waves, or just shutting out other obstructing vibrations? I would like to build a Faraday Cage to improve my clairaudient receptions."

Hans Engelhardt
Toronto, Canada

Our use of the Faraday Cage in the Log Angeles Workshop was primarily as an insulator, to shield the group from "obstructing vibrations" while we were concentrating on the Workshop program material. It didn't work as well as we had hoped it would. In "Beyond Telepathy", Dr. Puharich gives examples of use of the Faraday Cage in many different ways, with the telepathic Sender outside and the Receiver inside, and vice versa. Generally, the sensitivity of the Receiver did seem to increase when inside the cage and shielded from much of the man-made static.

As far as I know the Faraday Cage, a physical device, would scarcely shut out thought-waves unless you believed that it would! Then you've laid a spell on yourself by opposing one thought with another. If your thought, or concentration, is stronger than the incoming vibrations, you will have mental privacy.

THE EEMAN SCREENS

The sceptic who doesn't believe that there is body electricity or magnetism, or that the right and left sides of the body -- and the upper and lower parts -- have polarity, can prove it for himself using the simple circuitry pictured below. If this polarity did not exist, the vital and/or nerve currents would not flow. When they are blocked -- by block-headed thinking and feeling as Associate Goeke indicates in his article -- illness is the result. Eeman discovered and perfected this simple way of setting up a temporary circuit around the effected area to restore emotional and mental balance. In his out-of-print book, "Cooperative Healing" he shows diagrams of several people in circuit, all sharing the life-giving energies of their own electrical vitality. But not everyone knows others sympathetic to these radical ideas, and many would prefer to experiment in the privacy of their own home.

If you have no old galvanized-wire or copper screen at home, get a one-foot piece from your hardware store. Have the clerk cut it in two. This will give you two pieces of screen, each 1 ft. by 18 inches in size. To keep the screen from catching in your clothes or the bed sheets, cover the edges all around with paper masking tape (Not the old white zinc-oxide bandage tape, this has lead in it and you may get lead poisoning from it.) The wire leads can be white-insulated lamp cord. One piece, three feet long, split down the middle, will give you two leads. Make a small hole in one corner of each screen. Strip an inch or so of the rubber insulation from one end of your wire lead, long enough so it can go through the hole and be turned back and twisted on itself, to hold securely. Fasten the other wire lead to the other screen the same way. If have and can use a soldering iron to make better connections, by all means do so.

EEMAN CIRCUIT FOR RIGHT-HANDERS

For handles, or hand-holds on the other ends of the leads, three

inches or more of insulation should be stripped off. If you want larger handles which give you the feeling of holding something, the wire leads can be attached to copper scouring pads, to short pieces of pipe, or to little, frozen juice cans from which the labels have been removed.

The circuitry in the drawing is for right-handed people. Place your wire screens on a couch or bed so you can lie comfortably on them, with one under your head and the other under the buttocks. You must be able to relax as completely as possible, so the currents will flow without interruption, for at least a half-hour. If you fall asleep, fine. You should awaken refreshed.

One circuit is from the negative, lower part of the body, to the positive right hand. The other is from the positive head area, to the negative left hand. For left-handed people the right-to-left polarity is reversed. Their left hand is positive and the right negative. For them, one lead should go from the positive left hand to the negative screen under the buttocks. The other will go from the negative right hand to the positive screen under the head.

"THE SECRET OF LIFE"

"I loaned my copy of Lakhovsky's 'The Secret of Life' to my chiropractor, also your Journal. He had one built and I've been taking treatments from him on the Multi-Wave Oscillator. After two treatments I got an awful cold and I have never Blowed so much bloody mucous out of my nose. Also, after each treatment, it would leave me weak. I would have to lie down several times a day. There always was a reaction but my bad sinus condition has cleared up considerable. I also had trouble with my liver and there were so many things that I hadn't been able to eat, for 15 years or more. Now I can eat them and enjoy them. The MWO is certainly worth having and I am improving."

Mrs. A. N. Onymous
Somewhere, Indiana

POSITIVE AND NEGATIVE REACTIONS TO VITIC

"I have built a Vitic instrument. Have not yet checked out the Mana increase, if any, but can report a decided relief of sinus pain if my left hand holds the copper-covered steel rod and the right hand the carbon rod, touching the carbon to the painful areas. With hands reversed, left on the carbon and right on the steel, I get a rending headache that lasts for eight to 10 hours!

"I dont know how you do it, but each issue of the Journal is more interesting than the last. Hope you never run out of material. I have never found enough interested and believing people to perform the Ceremony of Abundance with me. If you come across anything similar that can be done by only two or three people, please make it available."

This Associate's report is the first we've had on such a powerful, painful reaction to Vitic; though it is encouraging to know that she found one hookup helpful. She also confirms Goeke's experiment, that

touching the carbon to the effected area is helpful. We hope that continued use of Vitic may balance her condition to where either Sun or Moon rod can be held in either hand without discomfort.

The Ceremony of Abundance, the 2nd Pentacle of Jupiter, can be performed by just one person. Mrs. Crabb and I have performed it at home several times. Somewhere in her writings, Dion Fortune, said that the Catholic priest practises the Celebration of the Eucharist for a year before he performs it publicly in church. Naturally, any ceremony will have more power if more people perform it, with knowledge, feeling and intention. But there are other, simpler rituals for evoking power and channeling or containing it so it does effective work at the physical level. We'll see if we cant get one or two of them into the Journal. The abhorrence of ceremonial magic in this day and age is a natural reaction to the hypocrisy and corruption of the Church. Now to conclude the Associate's letter:

"You may be interested in a pre-election experience I had before I received the Journal with your own ideas about Goldwater. I'm a long time Democrat but was leaning very strongly toward Goldwater. But just before sleeping one night I sent out a silent appeal for guidance in my voting. The next time Goldwater's face appeared on our TV screen his features blurred and became the face of a bat. It was so eerie and evil that I had chills. As long as I wavered at all toward voting for him, this happened. When I finally realized that I had had my guidance in no uncertain terms and resolved to heed it, the bat face no longer manifested."

ONE WOMAN'S POISON IS ANOTHER WOMAN'S MEAT!

"Please remove my name from your membership list of BSRA. I am one of those Terrible Right Extremists of which you seem to have so much fear. Of course the 27 million of them who voted in the last election make no impression on your Communist indoctrinated mind. If you were really impartial you would not use Round Robin as a propoganda sheet. There are others here whom you have lost as subscribers as a result. As the Lincoln whom you so glibly quote when it serves your purpose, said, 'You cannot fool all the people all the time.' If you were as well informed as you pretend, you would know that the real architects of evil on this planet are the Money Lords, who control Communists and Jesuits alike (Russian and Roman). And people who use their rightful inheritance to criticize them are no one to fear.

"Watch out for LSD 25. This is one of their chief weapons today, as well as hypnotism and appeal to one's personal prejudices and claims. to the real truth and leadership. Those who love the Lord of Light know His works and His truths! They can contact Him through prayer and inspired thought, no need for drugs or the permission from worldly priests or magicians to know who He is or to come into His presence. Am sorry you took the Left Hand Path. Is it Profitable? Yours in Truth

Mrs. L.M. Miles
New York City

all

In all Truth, Mrs. Miles, were/those 27 million Goldwater votes for him? Or were they against President Johnson and the Civil Rights Act? Only five states went for Goldwater in the recent election and four of them were southern states who had good reason to resent the passage and enforcement of Civil Rights. We are dedicated to a search for Truth, as you are, too; but Truth isn't necessarily the middle ground between two points of view! One of BSRA's earliest, clearly stated goals was Truth in the Flying Saucer phenomenon. It began when Meade Layne learned of a UFO sighting over San Diego, Oct. 9, 1946 and received nearly 40 confirmations of the event. Later, the Guiding Forces behind BSRA informed Mr. Layne that these Visitors were revealing themselves at this time to wake us up to the reality of intelligent life elsewhere in the universe. Mr. Layne's policy then was to accumulate data, to analyze the same, and to release the findings for the education of the public. This is not the policy of our government -- or at least of those right-wing forces which dominate much of government policy. The official spokesman on Flying Saucers, the U.S. Air Force, still maintains that it has no physical evidence of the reality of Visitors from outer space. Barry Goldwater is, or was, an Air Force officer. During the presidential campaign he publicly stated his belief that our whole space program be returned to the control of the military. As this point of view is directly opposed to BSRA's long-standing view on Flying Saucers -- the understanding of which is a part of the space program -- we felt this should be made clear to the Associates during the campaign. If this is political, so much the better for politics! They, and you, are free to vote as you will. Fortunately, we still are free to choose.

As for the Lord of Light to whom you fondly turn for support of your extreme right-wing views, is it not true that Jesus the Christ was murdered by right-wing extremists in Palestine two thousand years ago? Or are you going to take the extreme view that Communists did it? If I understand my New Testament correctly, Jesus was a radical who wanted to change things. In asking people to "love one another", wasn't He threatening these conservative interests in Palestine and Rome who made a profit out of slavery and war? Seems to me we had a modern version of this in a certain brash young man who got a couple of nations to sign an atomic test-ban treaty. To me this treaty is a positive, material, physical expression of the Love of the Savior, leading to a world that is free from war. If this viewpoint is political, if this is propaganda if this is an activity of the Left Hand Path, then I'm on it because I'm for it.

ANOTHER CANCELLATION

"You may discontinue the subscription. 'I've had it.' I think that you could well consult a psychiatrist to have him see what gave you such an anti-Catholic mania. The Catholic Church needs a lot of criticism, and many of its own bishops are doing that right now, according to the papers and magazines. The most outspoken one so far has been Cardinal Doepffner of Munich. He said some mighty sharp things about his Church. The cardinals and bishops seem aware of what is going on. But all this stuff that you are cooking up is entirely in your imagination, so far as I can see."

W.S. Arns, Buffalo, NY

Seems to me you've answered your own protest, Mr. Arns. Liberal cardinals and bishops are aware of the evils of their Church and are doing their best to correct them. The documentation for my "anti-Catholic mania", as you call it, comes from Catholics or ex-Catholics who have a more intimate knowledge of the inside operations of the Church than either you or I! It is generally true that reform of any organization should come from within; but when a particular organization such as the Roman Catholic Church tries to affect national legislation in its favor -- as it is doing in Washington right now with the President's "Aid to Education" bill -- then the citizens of this free nation have not only the right but the duty to turn a critical eye on the Church and its motives. What you term anti-Catholic mania is pro-Democratic nationalism, or patriotism, and it is mine by honest inheritance.

I don't know about your ancestors, Mr. Arns, but mine fled Catholic despotism in Europe, more especially the Catholic Stuarts of England. My mother's ancestors, the Hansards, were political refugees (more polite than convicts) who helped settle Georgia under Oglethorpe in the 1730s. To quote the Encyclopedia Britannica, Georgia's "formation was due to a desire of the British government to protect South Carolina from invasion by the Catholic Spaniards from Florida and the Catholic French from Louisiana, as well as the desire of James Edward Oglethorpe to found a refuge for the persecuted Protestant sects and the unfortunate but worthy indigent classes of Europe." On my father's side, our ancestry traces back to an Edwin or Edward Crabb living in the colony of Maryland before the Revolution. When he and his family had had enough of the conservative corruption of the followers of Catholic Lord Baltimore, they followed Daniel Boone in one of his later trips to the freedom of the wilderness region of Kentucky!

ANOTHER RENEWAL

"I continue to enjoy and look forward to the Journal each month. I do not entirely agree with you on your political outlook; however, I do find your views stimulating. I will encourage you to print your opinions and look forward to discussion personally one of these days. Enclosed is my \$5 check for renewal."

Dr. James O. Woods
Torrance, California

Thanks, Doc, for the most welcome renewal and also the expression of your opinion on my political outlook. Differences in viewpoint are stimulating. What a dull world it would be if we all agreed on everything!

A STIMULATING HOLE IN THE HEAD

Associate Bill Stava sends us this Reuters dispatch from Amsterdam, appearing in the Jan. 17th San Francisco "Chronicle": "Dutch doctors yesterday examined a 30-year old medical student who drilled a hole in his own skull to get the same effect as smoking marijuana. The student, Bart Huges, carried out the operation alone at home, his friend, author Simon Vinkenoog, told newsmen. Huges applied a local anesthetic, made an incision to open the skin, then used a dentist's drill to make a hole

a fifth of an inch in diameter. He is now in Amsterdam hospital undergoing voluntary examination. The effect, which Huges claimed to be lasting, was compared to that of marijuana or lysergic acid. (LSD 25)

"The object of the operation, which is dangerous because it has to stop short of the membrane protecting the brain, is to increase the volume of blood to the brain. Vinkenoog said Huges carried it out after studying a similar practice by Tibetan monks and ancient Incas. Huges was quoted by the newspaper Haagsche Courant as saying, 'I thought the effect would be immediate, but it took a few hours. I note my reactions constantly. There are big changes. I eat more and I am always hungry. Neon lighting tends to dazzle me.' Asked where he would now be drilling holes in the heads of drug addicts, Huges replied, 'I am afraid I am not qualified legally to do that. It's a pity, because I can thoroughly recommend it. I experience reality much more intensely. When I wake up in the morning I am as happy as a child with the new day, something that has not happened to me for years.'"

WITH A HAPPY ENDING!

Amsterdam, Feb. 6, 1965 (Reuters) - "A Dutch medical student who drilled a hole in his skull to get a stimulation similar to that caused by smoking marijuana, has been discharged from a psychiatric ward here after a three-week examination. On being discharged, 30-year-old Bart Huges said he still felt 'high' as a result of the operation, in which he used a dentist's drill. The hole in his skull has now healed and he felt fine. He said he had spoken to psychiatrists for hours about his experiments and they had found him to be normal 'with the exception of what they call my delusions.' He now intends to complete his studies and get his medical degree."

ADVENTURES IN UNDERSTANDING

We didn't drill any holes in the heads of our "Adventures In Understanding" group in Carmel, California the last week in February, but we did let in a lot of Light on the subject of Consciousness, and how to expand it. This is what Bart Huges did by trepanning his skull. This is a rather drastic, irreversible procedure for the unusually brave, or the foolhardy. We prefer the tried and true techniques of the Western Mystery Tradition, skillfully blended with the latest findings of the science of biology, as outlined by Dr. Andrija Puharich in "Beyond Telepathy". Over a period of months and years these give your mind and emotions a graduated series of stresses. These are carefully calculated to bring you to the highest peak of performance in every facet of your personality, without producing physiological or psychological breakdowns. The flow of blood to the brain can be increased without drilling a hole in the skull. Hermetic science teaches one how to do this with rhythmic breathing and by visualizing carefully selected colored symbols. Yogins of the Orient and Kabalists of the Occident have done this for thousands of years. Now this Ancient Wisdom, this Secret Doctrine, has become of pressing public concern because of the race into space. At the present, space doctors aren't quite sure just how the astronaut is going to control his attention in outer space because under weightlessness consciousness has a tendency to drift from the body. The materialists -- the kin-

of doctors who ridiculed Bart Huges' expanded awareness as delusions -- want to drill holes in the heads of the astronauts and plant miniature radio receivers in them. To their limited, 3-D way of thinking, this is the only way to keep the astronaut under robot-like control from the earth while on his Moon mission!

Dr. Puharich and other enlightened researchers take the opposite point of view. This corresponds with the Mystery School axiom, "Man, Know Thyself." Absolute control of the attention, while in or out of the body, can be attained through an intelligent training program. This was analyzed and discussed thoroughly with the Carmel group in five sessions. The theory was then put into practice with a nightly routine of concentration, relaxation, rhythmic breathing and visualization which brought everyone to the edge of his Abyss. Though none would or could make the leap into the Unknown on such short notice. They do know now how to build a stable mental and emotional platform from which a successful "leap" or Astral Projection can be made -- and equally important, how to return! We want to thank Associates Lyle Westergren and Louise Jane for making these fruitful sessions possible. We look forward to more of the same with interested and courageous groups elsewhere during forthcoming lecture trips.

STATEMENT OF INCOME FOR 1964

Ex-Associate Miles asked us if our following the so-called Left Hand Path was profitable? No, it isn't; nor is BSRA supposed to make a profit. It is a non-profit corporation and showed a net operating loss of over \$2400 in 1964. The Director's unpaid, accrued salary now amounts to almost \$18,000. If Mrs. Crabb weren't donating a lot of her time the accrued salary figure would be a lot higher than that!

		<u>Balance Sheet at End of 1964</u>	
Total Receipts from Literature and Gadget Sales, Memberships and Donations.	\$19,340.69	Current Assets	
Purchases of Printing Supplies and Other Material	<u>6,194.89</u>	Cash on Hand	\$193.66
Gross Profit	\$13,145.80	Inventory	<u>1125.75</u>
Expenses, Salaries, Taxes, Rent, Repairs, Operating Supplies, Insurance, Car Expense, Honorariums to Lecturers, etc.	\$15,316.41	Fixed Assets	1319.41.
Depreciation	<u>254.83</u>	Equipment	\$2357.28
Total Expense	\$15,571.24	Furniture	<u>1227.42</u>
Net Loss for 1964	\$2,425.44	Ref. Books & Mags.	3584.70
		<u>Total Assets</u>	<u>\$5279.11</u>
		Current Liabilities	
		Notes Payable	715.00
		Accts Payable	3293.36
		Unfulfilled Memberships	1825.00
		Accrued Sal.	<u>\$17875.70</u>
		<u>Total Liabilities</u>	<u>\$23,709.06</u>
		<u>Net Worth of BSRA</u>	<u>\$5,279.11</u>

INNER CIRCLE SEANCE MATERIAL, JSRA 10-M, The Latest Release of the hither to Unpublished Material of 1950.

Here are a few excerpts from this 46-page brochure:

The Yada di Shi'ite, July 25, 1950: "You, my friends, are living in a critical time. Your civilization has reached its peak. We of the Inner Circle have always tried to refrain from speaking unhappy thoughts. Nevertheless, the time has arrived when we must stop that. We must make things plain, as plain anyway as we see them; and the plain fact is that your civilization is on its way down. Now, it may appear to you that this is a terrible thing, a great disaster; but let us try to assure you that it is not. It is change; and in the eyes of the undeveloped it appears to be a great catastrophe. . . Change is the most important thing man has. Without it there could be no existence whatsoever. But why do we fear change? It is not truly the change we fear but the unknown quantity that lies in this change. There is always a question mark of uncertainty, but we who are seeking the truths of life should try to understand that no mystery exists. There is nothing hidden if we really desire to know. . .

"If the individual could only come to understand that he is God, how great would be life in the physical body! How much true love would be spread among the people! But it seems to me that the Christian doctrine, as taught in the temples, is a doctrine of fear, of hatred, of class, of pretence. My friends, the Christian religion, the mystic side of Christianity, the original teachings as given by the Master Jesus are beautiful beyond words! And they are precisely the same teachings as have been given by all the great Teachers since man's first appearance on the physical plane. Man is born of love -- and the priestcraft, the witch-doctors of the Christian religion have sowed seeds that have brought great evil upon the Earth when they turned those teachings around and taught that man was sinful, was evil. . . "

Prof. Charles Ryan, JSRA Associate and Theosophist, recently deceased, speaking through Mark, Aug. 12, 1950: ". . . After a time I lost interest in the physical world and seemed to be in a world of energy in which there were countless lines of force seeming to flow in every direction imaginable. And I was told that this substance would soon appear to me as trees, ground and the general likeness of the Earth plane I had just left. This substance or force -- I do not know yet just what definition would best suit it -- but it seemed as though I had suddenly acquired the power to see the essence of matter, or its atomic structure. Then later one loses that and sees almost as when in the physical body

The Maharaja Natcha, Aug. 15, 1950: "Do you know where the Christian story of the Devil comes from? Many centuries ago when Atlantis went down, many of her people fled to the caves. They stayed there for many generations. Now their skin did not turn red, like your pictures of the 'Old Joy', but rather an extreme white and tones of green. This was brought about by lack of ultra-violet rays of the sun, and the green was due to absorption from minerals from below the surface of the Earth. . . From time to time, these individuals came to the surface (little Green Men in Virginia? RHC) and were seen by the superstitious people of cer-

tainsections of your earth -- and being different in appearance, you can imagine the fright this created in those who saw them. Most of the hair of the body had completely disappeared; the eyes had grown smaller -- due to lack of light and of vitamins from sun-grown vegetables."

Professor Luntz, Sept. 2, 1950: "I want to say something this evening that may be shocking to some of you. It has been taught by the majority of the spiritualistic teachers and their followers that when one passes out of the physical body, one may have a desire for everything else that holds him earthbound except sex. Now listen my friends and consider well what I have to say: The one who passes over to the other side can return and co-habit with a living individual. Have you not heard of psychic sex attacks?"

ALL THIS AND MUCH MUCH MORE SECRET INFORMATION
OVER 40 PAGES OF DISCUSSION, ANALYSIS, AND COMMENT
BY THOSE WORLDLY-WISE MEN WE CALL THE "INNER CIRCLE"
REVEALING THOSE HIDDEN INNER FORCES WHICH MOVE US TO ACTION!

Buy it! Read it! Study it! For a better understanding!
BSRA No. 10 - M, the Latest and Best of the Unpublished
1950 Series of Seances, 46 pages, Indexed. . . . \$1.00

The JOURNAL of Borderland Research

PUBLISHED BY BSRA
PO Box 548
Vista, California
92083

OBVIOUS VALUE

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

J. F. Strickler, Jr.
1434 - 92nd Ave. N.E.
Bellevue, Wash. 98004