

The Journal of Borderland Research

TABLE OF CONTENTS

NOW IS AMERICA'S HOUR OF CHOICE By a National Deva.	1 - 3
INSPIRED BY THE DARK FORCES Clips, Quotes & Comments On Hitler's Third Reich.	4 - 10
SPIRITUAL OR POWER HEALING By Lanakila Brandt.	11 - 12
THE HAWAIIAN TREE OF LIFE From "Children of the Rainbow".	13
BIO-FEEDBACK TRAINING From "Look Magazine".	14 - 17
POWER INCARNATE, THE SPIRIT OF FIRE Through Joan Dixon.	18 - 19
AN INITIATE AT WORK By Martha G. Stark.	20 - 21
CLIPS, QUOTES & COMMENTS Do Pets Give or Take Magnetism?, What Says The Inner Circle?, Radiant Energy From The Fingers, The Last Huna Vistas Bulletin, Search For Truth In Magnetics, New Zealand Heard From, The Copper Voodoo Bracelet, The World Develops A Conscience, Evening Prayer, BSRF Literature	22 - 36

THE JOURNAL OF BORDERLAND RESEARCH

BSRA 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 mimeographed, 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 association membership of \$6 a year. Single copies and back issues of the Journal are \$1.25. If you don't care to join you may receive the Journal by donating \$6 or more a year to the Foundation. The Director's wife, Mrs. Judith Crabb, is office manager.

PURPOSES OF BSRA: This is a 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 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 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 one or more 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 toward Foundation research programs and expenses are welcome.

The 20-page list of BSRA publications is available from Headquarters for 50¢ in coin or stamps. This includes mimeo brochures and tapes of the Inner Circle, talking through Mark Probert, and Mr. Crabb's tape-recorded lectures on borderland subjects. Write to BSRF, PO Box 548, Vista, California 92083, U.S.A.

NOW IS AMERICA'S HOUR OF CHOICE

"The National Deva", From H.K.
Challoner's "Watchers Of The
Seven Spheres"

I am the great Guardian;
I unite and coalesce within my being the hopes and aspirations
Generated by that chosen group of men I live to serve.
I am the embodiment of the national thought,
The people's tendencies, their dreams, their aspirations,
The invisible symbol of their collective life,
The Form they have themselves, through their own
thoughts evolved.
I stand perpetually brooding o'er their land;
I change with their continual changing;
I evolve with them.
To me is given power to mitigate through transmutation
Their errors, in accordance with the will for good inherent
in them.
I am their pride of Race.
I come to birth at the first national act,
And from that moment evermore I work upon their hidden
centres,
Leading them on and upward.
At the beginning, when, like a tender child
The Nation stumbles, striving toward control, unity of
will and purpose,
I focus its aspirations in mine own clear heart, stimulating
its self-consciousness.
Filling it with desire for achievement and to shine above
its fellows;
I segregate it, turning it inward upon itself;
Feed it with religions proper to its spiritual growth;
I give it lines of Kings, that it may learn to idealize
itself in them;
I give it lords of war and peace, leaders and teachers to
intensify
Its energies within the triple worlds of matter, mind and
spirit.
Thus I do lead its childish steps towards maturity.
Later when it hath grown and the urge for expansion,
prowess and adventure stirs within,
Then do I fire the imaginations of its poets with a thousand
chimeras of glory,
And lead the Nation forth to where its capacities
May find expression and a wider scope.
Then it doth break its childhood bonds; it sendeth its
sons

To gather ideas, innovations, material benefits from others
of its kind;
To bear it children in far foreign lands, to conquer it
fields
Where it may sow its seed, expand and grow.

Thus cometh the Nation to its prime.
At last, flushed with achievement, proud, remote, apart,
It toucheth the danger line.
Strong, self-centered, in this its glorious maturity
It wills to stand supreme,
And draws into itself currents from every source, both
good and ill.
It enciteth envy and fear.
Now it may become dazzled by desire for domination,
Enslaved by those vain ambitions which are conceived
through pride;
Men rise within its heart, inspired by the Dark Forces
who
Seek ever to bring confusion to the earth.
They urge the Nation forth on paths of useless conquest;
They drive it to desire powers that it cannot hold and far
less control,
Stimulating all evil tendencies which it hath generated
throughout its past.
Now is its hour of choice -- its testing time.
For in it now, as in the body of man when once the apex
of his life is passed,
The strength of youth is over, and the downward arc of
form, of matter, hath begun,
Disintegration stirs.

Three pathways lie before the Nation:
It may remain static, and tainted by inertia fall into
quick decay;
Or through pride and vain excess, through evil counsel,
and a refusal
To see the truth, blindly it may rush on toward its
inevitable doom,
Defeat, eclipse, annihilation.
But it can take the noblest path of all
And, turning once more its forces inward, revolving
Toward the things of mind and spirit, seek to perfect
that work for which it was conceived;
Then let it listen to the voice of those wise guardians of
the Race,
The great men of its past, who bound to it by service and
by love
Have become its Guides, its Masters and who, unknown,
dwell hidden still in secret hiding-places.
Let it lay its bright sword aside, and strive with Them for
peace;
Inspired by Them it will raise its fiery potencies -- the
fruits of its endeavour on the long path of evolution --

Toward still greater heights of spiritual achievement
and of glory
Before its day be done.
For pass it must; the circle of birth and death is to be
trod by all,
Man, Nation, World and System -- that is the Law.
But O, my child , my offspring and creator both,
Be wise, refuse annihilation and the scorn which is given
to the weak and the fallen;
Make thy decline a glory!
Let the powers of the mind exalt it,
Let thine eyes shine with the light of youth eternal;
Unite thy hidden fires with those immortal Fires which burn
in the mighty Beings,
Who brood over continents and oceans, who guide the
policies of every race.
O, send me forth through the impulsion of thy enlight-
ened mind
To unite myself with Them, the International Devas,
Who, to the world, are what I am to thee.
Then through their regenerating power new energy will
re-vitalize
Thy dying form.
Thou wilt blaze up, thou wilt become a guiding star to
Nations younger than thyself;
A torch by which men yet unborn will see the Path to
wisdom.
Then through the impulse that thy transcendent power
will give to life and form,
The greater world outside thyself will grow; taking its
ideals of leadership
From thy renowned example.
Races to come will pour their blessing on thy name,
And thou wilt live again in them, through them receive
The transcendent gift of Immortality.

* * *

WORLD "PURIFICATION DAY"

"A rash of UFO sightings in the vicinity of Prescott, Arizona and the Hopi village of Hotevilla has been interpreted by by tradionalist leaders of Hoteville as signs that the ancient Hopi prophecy of 'Purification Day' is near at hand. 'We have seen the Flying Saucers,' said Chief Katchongya of Hoteville, who claims to be 109 years of age. 'We know they are real as their pictures were drawn on stone for all to see near Old Oraibi, Arizona in the beginning. Also Hopi Indians know that other planets and worlds have people, and they are watching us.' He was interpreting a petroglyph showing a horizontal line, topped by a half-circle at its center, with the head and arm of a human protruding. . . The Hopi say the Saucers are piloted by Kachinas, the demi-gods of the Hopi religion." (Albuquerque, New Mexico "Journal", Oct. 10, 1970.)

INSPIRED BY THE DARK FORCES

Clips, Quotes and Comments On The Rise and Fall Of The Third Reich.

One of the more obvious examples of a nation "dazzled by the desire for domination, enslaved through those vain ambitions which are conceived by pride" is Germany. And as the National Deva wrote through H.K. Challoner years ago, "Men rise within its heart, inspired by the Dark Forces. . ."

We have in hand a clip from Life Magazine for April 24, 1970, sent to us by an Associate. He marked one quote as an interesting example of the Dark Forces guiding Adlof Hitler, the beast in the Germans responding to the Beast overshadowing their Fuhrer:

"At his height, (Hitler's) power was almost diabolic. Jaeger has never forgotten one rally. 'We were in a hall,' he recalls, 'thousands and thousands of people, and something monstrous happened. There was a mass suggestion at work, a fluid in the air, and everybody, men as well as women, abruptly began to tremble and weep and howl, and all the while Hitler sat up there without saying a word, without stirring, just staring at them.'"

Adolf (Schickelgruber) Hitler was in trance, of course. He was the medium by which the Satanic forces of the Earth-Moon system expected to usher in their inverted image of the Aquarian Age. How did Adolf get this diabolical power? You wont find the answers in the popular exposes of Naziism, nor in the memoirs of Hitler's survivors at the Nuremberg trials, including the excellent ones of the latest to publish, Albert Speer, reviewed in that same Life Magazine. It was Black Magick that really brought Hitler to the top and only a magician could make an intelligent appraisal of what was going on behind the Three-D curtain.

A valiant attempt along this line was made several years ago by two Frenchmen, Louis Pauwels and Jacques Bergier. Their book, "The Dawn of Magic", has scattered through it the significant items we seek, published at five shillings in London in 1964 by Panther Books, Ltd., 108 Brompton Road, SW3.

"In the autumn of 1923 the death took place in Munich of a singular personage -- poet, playwright, journalist and Bohemian -- named Dietrich Eckhardt. With his lungs injured by mustard-gas, he addressed a prayer of a very personal nature, before he died, to a black meteorite which he used to call his Mecca Stone, and had left it in his will to Professor Oberth, one of the pioneers of astronautics. He had just sent a lengthy manuscript to his friend Haushofer. After his death the Thule Society (such was his prayer)

would continue to exist and would soon change the world and all life upon it.

"In 1920 Dietrich Eckardt and another member of the Thule Society, the architect Alfred Rosenberg, had made the acquaintance of Hitler. Their first meeting took place in Wagner's house at Bayreuth, and for the next three years they are to be the constant companions of the little Reichswehr corporal, dominating all his thoughts and acts. Konrad Heiden (in his 'Adolph Hitler') wrote that 'Eckardt undertook the spiritual formation of Adolph Hitler'. He also taught him to write and speak. His instruction was given on two levels: one being concerned with the 'secret doctrine', and the other with the doctrine of propaganda. . . In July 1923 Eckardt became one of the seven founder-members of the National-Socialist Party. Seven: a sacred figure. In the autumn, before he died, he told his colleagues: Follow Hitler. He will dance, but it is I who called the tune. We have given him the means of communicating with Them. Do not mourn for me; I shall have influenced history more than any other German. . . "

Members of our own Inner Circle, through Mark Probert, have told us that Hitler was a practicing magician. Now we have it confirmed from one of the Fuhrer's biographers!

"The legend of Thule is as old as the Germanic race. It was supposed to be an island that had disappeared somewhere in the extreme North. Off Greenland? or Labrador? Like Atlantis, Thule was thought to have been the magic centre of a vanished civilization. Eckardt and his friends believed that not all the secrets of Thule had perished. Beings intermediate between Man and other intelligent beings from Beyond, would place at the disposal of the Initiates a reservoir of forces which would be drawn upon to enable Germany to dominate the world again and be the cradle of the coming race of Supermen which would result from mutations of the human species. . . It would seem that it was under influence of Karl Haushofer that the group took on its true character of a society of Initiates in communion with the Invisible, and became the magic centre of the Nazi movement.

"Hitler was born in Braunau-am-Inn, on 20th April, 1889, at 5:30 p.m. at No. 219 Salzburger Vorstadt. As an Austro-Bavarian frontier town, where two great German states met, it became for Hitler in later life a symbolic city. . . "

So Hitler was an Aries, on the cusp between Aries and Taurus, Fire and Earth. No wonder he oscillated so wildly between the two extremes, and embraced the Fire-and-Ice philosophy of that anthropology fanatic, Hoerbiger, who was a source of inspiration to members of the Thule group. To see what Astrology has to say about people born on the 20th of April, we turn to Zolar's "It's All In The Stars"
"You possess a profound mind alternately swayed by principle and ambition. You show a great deal of adaptability and unusual aptitude for imitation. One aspect of this Horoscope indicates a tendency

to become extremely temperamental and excitable when anyone interferes with your plans and ambitions. You are a born leader and want to have your own way in all matters. Develop tact and diplomacy."

That reads like a description of the ideal medium for the black robed, black-hearted, white-skinned (or yellow-skinned?) monsters who were planning on using German might to make the world over in their own evil image. How evil that image was could only be described by their initiate, Hitler, in conversations with close associates. The governor of Danzig, Rauschnig, heard some of this at first hand and second hand. From "The Dawn of Magic":

"A person close to Hitler told me that he wakes up in the night screaming and in convulsions. He calls for help and appears to be half paralyzed. He is seized with panic that makes him tremble until the bed shakes. He utters confused and unintelligible sounds, gasping, as if on the point of suffocation. The same person described to me one of those fits, with details that I would refuse to believe had I not complete confidence in my informant.

"Hitler was standing up in his room, swaying and looking all round him as if he were lost. 'It's he, it's he,' he moaned. 'He's come for me!' His lips were white; he was sweating profusely. Suddenly he uttered a string of meaningless figures then words and scraps of sentences (his obsessive teachers, practicing for the spell-binding oratory that was to come? RHC.). It was terrifying. He used strange expressions strung together in bizarre disorder. Then he relapsed again into silence, but his lips still continued to move. He was then given a friction and something to drink. Then suddenly he screamed: 'There! There! Over in the corner! He is there!' All the time stamping with his feet and shouting. To quieten him he was assured that nothing extraordinary had happened, and finally he gradually calmed down. . . ."

In talking to Hitler himself, Raushning discovered that he was much concerned about the development of a German Superman, by mutation. But as Pauwels and Bergier observe, "Rauschnig, not possessing the key to such strange preoccupations, interpreted Hitler's remarks in terms of a stock-breeder interested in the amelioration of German blood.

"'All you can do,' Rauschnig replied, 'is to assist Nature and shorten the road to be followed! It is Nature herself who must create for you a new species. Up til now the breeder has only rarely succeeded in developing mutations in animals -- that is to say, creating himself new characteristics.'

"'The new man is living amongst us now! He is here!' exclaimed Hitler triumphantly. 'Isn't that enough for you? I will tell you a secret. I have seen the new man. He is intrepid and cruel. I was afraid of him.'

"'In uttering these words,' added Raushning, 'Hitler was trem-

bling in a kind of ecstasy.'

To the Governor of Danzig there was no doubt about it. Hitler was a medium in touch with demoniacal powers; and Pauwels and Bergier observed: "Occultism teaches that, after concluding a pact with hidden forces, the members of the Group cannot evoke these forces save through the intermediary of a magician who, in turn, can do nothing without a medium. It would seem, therefore, that Hitler must have been the medium and Haushofer the magician."

Then they quote another of Hitler's close associates, Strasser: "Listening to Hitler one suddenly has a vision of one who will mankind to glory. . . A light appears in a dark window. A gentleman with a comic little moustache turns into an archangel. . . Then the archangel flies away. . . and there is Hitler sitting down, bathed in sweat with glassy eyes. . . "

WHO WAS THIS MAGICIAN?

Karl Haushofer was a German general of World War I, with some very interesting Oriental connections. Though a devout Roman Catholic he was tied in with Northern Buddhism and that underground priesthood centered in Agharta. Of Hitler's genius Pauwels and Bergier had this to say: "Haushofer was born in 1869. He paid several visits to India and the Far East, and was sent (by whom? The German General Staff? the Church?) to Japan, where he learned the language. He believed that the German people originated in Central Asia, and that it was the Indo-Germanic race which guaranteed the permanence, nobility and greatness of the world. While in Japan, Haushofer is said to have been initiated into one of the most important secret Buddhist societies and to have sworn, if he failed in his 'mission', to commit suicide in accordance with the time-honoured ceremonial (and to shut his mouth forever before any of his occult secrets could be wrested from him!)

"In 1914 Haushofer, then a youthful General, was known for his extraordinary gift of being able to predict events before they occurred: the hour when the enemy would attack, the places where shells would fall, storms and political changes in the countries about which he knew nothing. Did Hitler also possess this gift of clairvoyance or was it Haushofer who communicated to him his own visions?"

For those who could see far into the future, Haushofer's visits to Japan, and his initiation into the Black Lodge of Agharta, foreshadowed the Rome-Berlin-Tokyo axis of World War II!

"After the first World War, Haushofer returned to his studies and seems to have specialized exclusively in political geography. He founded the 'Geo-Political Review' and published a number of books. . . Behind the Geo-politician there was another personality -- a disciple of Schopenhauer who had taken up Buddhism, an admirer of Ignatius of Loyola (founder of the Jesuits) who wanted to govern men, a mystic in search of hidden realities, a man of great culture and intense psychic sensitivity. It seems that it was Haushofer who

actually chose the swastika as an emblem."

And the two Frenchmen should have noted that Haushofer chose a Swastika rotating in a counter-clockwise direction, denoting de-
volution, or evil. They do link up the hooked cross with the Russian
Court and with Thibet, pointing out that "In Berlin there was a Thi-
betan monk, nicknamed the 'man with the green gloves', who had cor-
rectly foretold in the press, on three occasions, the number of Hit-
lerian deputies elected to the Reichstag, and who was regularly vis-
ited by Hitler. He was said by the Initiates to 'possess the keys
to the Kingdom of Agharthi'.

"This brings us back again to Thule. At the same time as 'Mein
Kampf', the Russian, Ossendovski, published a book entitled 'Men,
Beasts and Gods', in which appeared, for the first time in public,
the names of Schamballah and Agharthi-- names which will be heard
again from the lips of those for the 'Ahnenerbe' (pre-Nazi group)
at the Nuremberg Trial. The year is 1925."

SHAMBALLA

Pauwels and Bergier are not quite as familiar with Theosophy
as they appear to be, from the glib references to it in "The Dawn
of Magic". H.P. Blavatsky makes reference to it in "The Secret Doc-
trine", written in 1887! On page 319, Vol. II, 1947 edition, she
writes: "Lemuria's elect, had taken shelter on the sacred Island,
(now the 'fabled' Shamballah, in the Gobi Desert) while some of
their accursed races, separating from the main stock, now lived in
the jungles and underground. . . "

Annie Besant and C.W. Leadbeater make many references to Sham-
balla in "Man, Whence, How and Whither", first published in 1913.
They write that the building of this great White City on an island
in the sea which is now the Gobi Desert began about 60,000 B.C., by
Atlantean Toltecs who were really the progenitors of the Aryan Root-
Race.

"The whole building was a matter of many hundreds of years,
but the White Island, when complete, was a marvel. The Island it-
self sloped up to a central point, and the builders took advantage
of this. They built stupendous Temples on it, all of white marble
with inlaid work of gold, and these covered the whole Island, making
it a single sacred city. These rose towards the huge Temple in the
centre, which was crowned with the minarets and arches mentioned
above, with the lotus-bud dome in the middle. The dome was over
the great Hall, wherein the Four Kumaras appeared on special occa-
sions, great religious festivals and ceremonies of national importance.

"From a distance -- say at the end of one of the City streets,
(on the mainland) ten miles away -- the effect of the white and gol-
den city, like a white dome set in the midst of the blue Gobi Sea,
all the buildings seeming to spring upwards into the clear air to-
wards the centre, and to be crowned with the fairy dome, almost
floating in the atmosphere, was extraordinarily beautiful and im-

pressive. Rising above it in the air, as in a balloon, and looking down, we could see the White City like a circle, divided by a cross, for the streets were arranged as four radii, meeting at the central Temple. Looked at from the north-west, from the promontory of the earlier settlement, an extraordinary effect was produced, which could hardly have been accidental. The whole looked like the great Eye of Masonic symbolism, being foreshortened so that the curves became cylindrical, and the darker lines of the city on the mainland made the iris."

Flying Saucers were unthought of and unheard of in Leadbeater's time, yet here is an early hint of huge, man-made symbols on the surface of the earth, deliberately created to have significance to visitors from Venus and other planets approaching earth from outer space.

"Both inside and outside the Temples on the White Island were adorned with many carvings," Leadbeater continues. "A large number of these contained Masonic symbols, for Masonry inherits its symbols from the Mysteries, and all Aryan Mysteries were derived from this ancient centre of Initiation. In one room attached to the central Temple, apparently used for teaching, there was a series of carvings, beginning with the physical atom and going on to the chemical atoms, arranged in order, and with explanatory lines marking the various combinations. Verily, there is nothing new under the sun."

Eventually the great Central Asian civilization came to an end, as every civilization must under the Great Law, its physical structures and outmoded institutions destroyed by great cataclysms. But the supra-physical White Island, Shamballa, remains intact on the physical-etheric plane; the mecca of thousands of initiates on the right-hand Path and "over it brood the mighty Presences who had, and still have, Their earthly dwelling-place on the sacred White Island. . . ."

AGHARTA, THE CAVERN CITY

Ossendowski makes only passing reference to the mysterious underground city of Agharta in Thibet, headquarters of the Tashi Lama; but the Mahatmas of the Himalayas saw to it that more detailed information of this focus of evil, idol and ideal of the leaders of the Nazi party, was released to the world. Their agent in the flesh was an Englishman, Ted Illion. Eight years after the publication of the Russian's book, Illion was training himself to make a personal exploration of the remote land in the Himalayas, disguised as a Thibetan. His spectacular forced marches and prolonged exposures to the elements, during trips to Iceland and Sweden, were well publicized in the English press in 1933.

Of the underground city in the Valley of Mystery he knew nothing at the time. The existence of this super-secret headquarters for Northern Buddhism was revealed to him only after he was in the hermit kingdom of the Lamas. As he describes it in his book, "Dark-

ness Over Tibet", it was only after he had won the confidence of a Tibetan girl that he heard of the Valley of Mystery. This was while they were spectators at an interminable public religious festival at a monastery.

Illion and the girl, Dolma, got into a discussion of metaphysics, during which she mentioned her spiritual teacher, Narbu, a member of the occult order at Agharta and a Tibetan aristocrat. When the girl gave Illion a letter of introduction to Narbu and urged him to visit the occultist, the Englishman realized this was no accident. His visit to Narbu in his home was favorably received. They became friends. Narbu felt this stranger should join the occult order to which he belonged, drew a map of the exact location of the Valley of Mystery, and gave Illion that along with a proper letter of introduction to the Tashi Lama, Mani Rimpoche.

THE UNDERGROUND CITY

Agharta would have been overlooked by the casual observer of the Valley of Mystery. The only indication of its presence was low railings surrounding the glass-covered openings which let light in to the many underground buildings. He was finally let in, given quarters and informed of the daily routines of the place.

Mani Rimpoche, the Exalted Jewel, King of the World, was not there but expected the next day. Since this was 1934 the Prince of Evil was probably consolidating his hold on Germany and the Nazi leaders, inspiring them telepathically with dreams and visions of world conquest.

"I will tell you a secret," said Hitler to Raushning of the intrepid and cruel monster guiding him (quoted in "Dawn of Magic"), "I am founding an Order." He spoke of the Burgs where the first initiation was to take place. "It is from there that the second stage will emerge -- the stage of Man-God, when Man will be the measure and centre of the world. The Man-God, that splendid being, will be an object of worship. . . But there are other stages about which I am not permitted to speak. . . "

Then Pauwels and Bergier quote the comments of one of their fellow countrymen on Hitler, Denis de Rougemont: "Some people think from having experienced in his presence a feeling of horror and an impression of some supernatural power that he is the seat of 'Thrones, Dominations and Powers' by which St. Paul meant those secondary spirits which can descend into any ordinary man and occupy him like a garrison. I have heard him pronounce one of his great speeches. Where do the superhuman powers he shows on these occasions come from? . . . "

Not from the Norse Gods of old pagan Germany but from an underground city in Tibet. And the June purge of 1934 among the Nazis eliminated those, like Strasser, who saw Nazism as a rather narrow nationalistic and socialistic movement into something much larger. (Continued in the next Journal.)

LA'AU KAHEA, SPIRITUAL OR POWER HEALING

By Lanakila Brandt, Kahu

In dealing with La'au Kahea, Spiritual or Power Healing, the language used is as equally important as the personal mana of the user. Also, for the prayers to be efficacious, the user must understand perfectly the finest nuances of that which he utters; merely to offer the prayer, knowing nothing of the individual words and phrases, will insure failure.

I have known of instances where (usually) some haole, or occasionally an ignorant Hawaiian, has culled the words of a healing prayer from the works of Handy, Fornander, Buck, etc., and attempted to accomplish some end. And of course they failed. Why? Because the individual did not understand the subtleties of the hidden language, the kaona, which made the prayer no more than a mouthful of words. So, it is imperative for the would-be practitioner to first understand fully what he is doing, and the intimacies of the language.

As to the question of whether a healing prayer will or will not work when couched in temporary Hawaiian, I affirm that it will -- if the (modern) composer is wholly competent in our language. Otherwise he should employ an ancient prayer, carefully adapting certain words and phrases to his specific needs, or the needs of the one he seeks to help. He must however try to be sure the prayer he is using is not kapu to the individual or family by whom, or for whom, it was composed. To appropriate such a kapu pule would be a serious hewa indeed and might well have a deleterious effect upon both the intended beneficent and the practitioner, possibly even a fatal effect.

I will outline briefly the order of prayer for La'au Kahea:

- Pule Aumakua (Guardian Prayer) -- This is the initial call for mana to the Priest's family god(s).
- Pule Akua (Cleansing Prayer) - Offered to Hika-Po-Loa (Kane-Ku-Lono), asking for release for both supplicant and beneficent from hewa, haumia and kaumaha (the latter being like the Indian Karma).
- Pule Ho'ola (Healing Prayer) --- This actual healing supplication is offered to The Healer, Lono-Mai-Ola, one of the many Lono sub-deities.

The healing prayers must be offered either three or five times. Depending upon circumstances, healing may be obtained on or before the third application -- however, do all three -- or it may not be-

come effective until the fifth application. In especially difficult cases, the healing may not be immediate. Should this occur, it may be advisable to wait an additional five days for results. If this is impracticable for reasons of health, or if other circumstances have raised a doubt in your mind, then you must seek the kaumaha the patient is hiding, or of which he is not aware. A clue may usually be obtained through meditation and, sometimes, through Lele Uhane and/or Moe Uhane. When the core of the problem is reached then repeat the La'au Kahea once more.

WHAT THE PATIENT MUST DO

The intended beneficent should have fasted for 24 hours prior to the morning of healing. He must have sought his or her own forgiveness from personal gods. It is not imperative that the beneficent's god or gods be identical with those of the healer, only that the beneficent accept the powers of our Hawaiian gods as healing mediums.

He must thoroughly search his mind and soul for every last offense, every defilement he may have committed in his life. Then he must seek absolution from his gods and from those persons living or dead whom he has hurt or offended. This must be done through prayer and the beneficent's prayers of absolution must be completed at the close of his fasting and as nearly prior to the La'au Kahea as possible.

I believe the language used is terribly important. For instance I have experimented with healing prayers in English, saying relatively the same things I might have said in Hawaiian, but that word "relatively" is the crux. It is impossible to translate exactly and literally from Hawaiian to English, and, in the translation, the magick is lost; the mana is drained. This is also true of prayers rendered in certain of the other mystic languages, Hebrew, Chinese, East Indian, Latin, etc. Those who contend that "it is the same no matter what language you are speaking" are victims of their own ignorance, which simple tests will prove.

One finds no great tradition of healing in the written history of other Polynesian groups, whether spiritual or herb. Herb healing is of course 50% prayer! The Hawaiians alone were sprung from the original hermaphroditic tribe of Polynesian healers. They must indeed have been a small and select group. History records that other members of the polynesian family voyaged all the way to our islands for healing. The Kahuna I have contacted over the years in the southern groups have displayed little knowledge of healing.

* * *

Rev. Lanakila Brandt is minister of a native Hawaiian church in the Kona district of the Big Island of Hawaii. Absent treatment is offered every Sunday morning for those who cannot attend services. The church holds a state charter. The address is PO Box 1075, Kealakekua, Hawaii 96750.

THE HAWAIIAN TREE OF LIFE

A most significant contribution to the understanding, study and practice of the magick of the Hawaiians is Leilani Melville's "Children of the Rainbow", a Quest Book Original published by the Theosophical Publishing House, Wheaton, Illinois 60188, a paperback at \$1.95 a copy.

Melville himself does not appear to be a practicing magician, as was Daddy Bray, for instance; and so there is little in the way of instruction in the ancient practices; but the book does contain "34 illustrations of sacred symbols of Hawaii, together with descriptions of their significance". To the student trained on the Kabalistic Tree of Life of the Western Mystery Tradition, this is all he needs, the correct attributions of the pagan Gods. The sacred forces that created and sustain the universe are the same, regardless of what you call them.

A Golden Dawn Kabalist can see at a glance the similarities between this Tree and the one used by Mac Gregor Mathers and Wynn Westcott, and by Dion Fortune. This magickal symbol from the middle of the Pacific Ocean confirms Max Freedom Long's contention that the ancient forefathers of the Hawaiians migrated originally from Egypt. That was where Moses learned his Kabala! Of course there are a few interesting differences, but the Supernal Triangle is the same.

No. 1, Kether on the Kabalistic Tree, in Hawaiian is Teave (Tay-yah-vay) or Keawe if you prefer the missionary spelling. He is the primary Cosmic Force of Creation, really a Father-Mother force without sex distinction. Another popular name for IT is Io (Ee-oh) the one we got from Daddy Bray. No. 2 or Chokmah on our Tree is Tane or Kane in Hawaiian. He represents the great masculine force of creation. No. 3, Binah, the great feminine force of creation on our Tree, in Hawaiian is Na 'Vahine, or Wahine. Another popular name for Her is Uri Uri (Oo-ree Oo-ree) or Uli Uli, with accent on the second syllable. She is the Blue Goddess of Heaven, the Supreme Queen of the Celestial Spheres.

Then we come to Nos. 4, 5 and 6, the all-important Three
(Cont. on page 25.)

BIO-FEEDBACK TRAINING WITH ALPHA WAVES

A Review of David Rorvik's Article in
Look Magazine, Oct. 10, 1970

Several Associates have sent us copies of the above article. Others have written in asking about Alpha Wave monitoring devices and their use in meditation. Ex-Associate Bob Beck is said to be manufacturing such electronic devices for around \$300 each, and is carrying on a training and research program.

Rorvik starts out with reference to the widespread use of acid (LSD) and pot (Marijuana) as popular ways of sidestepping years of monotonous meditation and engaging "the mind, the consciousness, the inner man directly, to measure quantities that the behaviorists had declared unknowable".

But he notes that adepts in Zen Buddhism were not flocking to the use of drugs as a shortcut to Nirvana. Perhaps this was because the dedicated student of the Mysteries wants conscious control over his "internal states of feeling and being, rather than mindless submission to them".

This conscious, wilful control over trance, blood pressure, body temperature, heart rates and other so-called automatic functions of the body controlled by the sympathetic nervous system had been measured many times in Western laboratories. One of the earliest Yogins that comes to mind is Behanan. He received his BA degree at the University of Calcutta in 1923, continued his studies at Yale in the Graduate Department of Psychology, and was awarded a degree as doctor of philosophy in 1934. A Sterling Fellowship award enabled him to return to his native India to study and practice yoga disciplines at first hand. His dissertation, "Yoga, A Scientific Evaluation", was published by The Macmillan Company in 1937. It is a well-illustrated textbook on an Eastern discipline.

About the time Behanan was receiving his degree, Hans Berger's earliest Electroencepholagrams were receiving belated recognition by the Physiological Society at Cambridge University in England. Electroencepholography has come so far now that Rorvik speaks of the "dawning of the bio-cybernetic Seventies" and Electronic Yoga! Bio-Feedback Training is to be the "electronic successor" to LSD.

Electronic yoga promises to "revolutionize psychology and medicine", according to Rorvik, and to make the mastery of meditation a matter of hours of training with an Alpha Wave device rather than years of sitting on a mountain top. We hope he's wight, but will Bio-Feedback training give a person instant character, also? to go along with the claimed expanded state of consciousness Alpha Waves are supposed to indicate? Only time will tell.

The Bio-Feedback pioneers Rorvik consulted seem to think so: "BFT could, among other things, completely replace many drugs, help people overcome anxiety, overwhelm numerous psychosomatic ills, facilitate learning, enhance memory, alleviate heart and circulatory diseases, illuminate the many processes of the mind and even provide access to previously unimagined experiences, thus not only defining the dimensions of inner man but also extending those dimensions in the process."

One of the BFT pioneers is Dr. Joseph Kamiya. He stumbled on to Bio-Feedback Training while experimenting with EEG (Electro-Encephalo-Graphy) at the University of Chicago in 1958.

"A subject was wired for EEG, placed in a darkened room and then his brain waves were monitored from an adjacent cubicle. The subject was instructed to close his eyes and guess whether he was in 'state A' (alpha) or 'state B' (non-alpha) whenever a bell rang. He was told after each guess whether he was right or wrong. Given this sort of feedback, the subject quickly learned to discriminate between the two states. He went from 50% accuracy (no better than chance) on the first day to 100% accuracy on the fourth day, making the correct guess 400 times in a row. Other subjects were tested with similar results. And once the subjects had learned to discriminate between the two states, it developed that they could switch either state on or off at will, on command from the experimenters!"

Now Dr. Kamiya continues his research at the Langley Porter Neuropsychiatric Institute in San Francisco where he "now trains subjects in only four or five hours to sustain or repress alpha, through the sounding of an audio feedback tone."

Of the four types of brain wave activity so far identified in EEG research, alpha seemed to be the most prominent type, and the most easily identified. This is why Dr. Kamiya chose it rather than the delta, theta or beta waves. These all oscillate between 0 to 40 cycles per second. The alpha range is eight to 12 cycles per second.

"When they try to explain how they learn to sustain alpha," writes Rorvik, "subjects typically observe that they begin to associate with the sounding of the tone a feeling of serenity, detachment, drifting, but at the same time a feeling of alertness so that the state is unlike drowsiness."

Here are the exciting possibilities offered by Bio-Feedback Training to the student of the Mysteries; for this is one of the goals of his daily meditations, to achieve a detached, alert state in which self-awareness is increased. To the casual observer the student may appear to be asleep. In reality he is more wide-awake than ever because his consciousness is being freed from the tomb of the five senses as the body goes into trance.

Dr. Kamiya's subjects, some from the University of California where he is a lecturer on medical psychology, call the electronic yoga trip "an alpha high". Now he has a waiting list of willing sub-

θ Theta brain waves - 4 to 7 cycles per second, as illustrated and compared with Alpha waves in W. Grey Walter's excellent book, "The Living Brain", published by W.W. Norton & Company, New York, 1953.

α Alpha waves: 8 to 13 cps.

jects, eager to seek an expansion of consciousness under direction.

"But as for alpha becoming a substitute for euphoriant drugs, Dr. Kamiya has his doubts," writes Rorvik. "He concedes that some heavy alpha 'users' express feelings of 'being very, very much with it' during high alpha periods but says that most do not get so intense a reward."

Kamiya's studies of practiced Zen meditators indicates the regular production of alpha waves but he rightly suspects there is more, far more to it than that. He hopes to develop a complete neuropsychological picture "that characterizes meditation" so people can be trained to imitate it quickly.

CONFRONTING ONE'S SUBCONSCIOUS

Rorvik interviewed one of the leading Bio-Feedback Training advocates and researchers in the country, Dr. Barbara Brown, at the Veterans Hospital in Sepulveda, California.

"Her subjects watch the 'music' of their minds and bodies flicker across various screens in a dazzling matrix of colors, each coded to a different function. There's feedback for alpha and gastric acidity (the latter picked up by tiny, painless monitors in the stomach), body temperature and beta, eye movements and theta, muscle activity, heart rate and pulse rate. One literally confronts one's inner self -- and learns how to manipulate it. Just as subjects quickly learn how to control alpha, so do they become adept at exercising their wills over all of these other functions. It's not difficult to understand why Dr. Brown's cerebral light shows, starring the subjects themselves, have been attracting volunteers in record numbers. . ."

Dr. Brown helped found a Bio-Feedback Research Society in 1969. 142 scientists gathered at its first conference. From their papers Dr. Brown "compiled a list of some of the most significant areas in which BFT may have profound impact":

Athletics - concentrating mentally on the "optimally integrated physical sequence of events. . . using the feedback signals from his brain waves and muscles states to signal moments of optimal preparation".

Appetite Control - "The individual can train himself to recognize

his compulsion to eat, as being separate and distinct from normal hunger.

Preventive Medicine and Psychomotoric Ills - "The physiologic activity of each troublesome system can be used to feed back information about its own functioning. These can be heart rate, blood pressure, respiration, skin temperature, gastric acidity, intestinal motility, muscles, etc.

Heart-rate Control - Subjects learn to "drive their own hearts" using video feedback screens.

Skin-Temperature Control - "Many processes involve constriction of the blood vessels. With feedback training, this vasoconstriction can be markedly reduced, with consequent relief from pain and coldness."

Remember our "Gentle Carpenter of the Snows" article from the Nov-Dec 1970 Journal? Rorvik writes that Alyce and Elmer Green of the Menninger Foundation in Kansas have relieved several of their subjects of migraine headache by using temperature feedback. Even more significant is the suggestion of cancer control and cure by "starvation and absorption of tumors through blood-flow control".

Dr. Brown, according to Rorvik, foresees the collapse of mental hospitals when "brain wave analysis reveals an incipient neurosis or psychosis, an individualized program of feedback can be supplied. The potential patient can then visit his neighborhood computer self-treatment center where he inserts the taped treatment program into the computerized feedback system and continues treatment until all signs of the potentially abnormal condition have disappeared".

Other feedback applications suggest birth-control through control of ovulation, slowing down of aging through cell-control and increasing creativity periods through self-suggestion or self-hypnosis, achieving and holding the "alpha-theta border region" of the "transliminal mind".

YOUR OWN LIGHT-AND-SOUND SHOW

Dr. Brown has added musical notes and colored lights to her feedback equipment. When a subject is hooked up to the machine from several parts of his or her body, the resulting display can be quite an entertaining composition of light and sound, with one's own body electricities as the composer! On the practical side the display can be a warning of approaching ill health so that remedial action can be taken. Man, Know Thyself!

Electronic "medicine" of course poses a threat to the profitable sale and injection of drugs and the Bio-Feedback Training researchers are aware of this. Sooner or later the medical trust is bound to move in and impose tight restrictions on claims for the effectiveness of BFT devices, especially in the cure of the more profitable diseases such as cancer. The BFT devices themselves will probably have to be bootlegged.

POWER INCARNATE, THE SPIRIT OF FIRE

Through Joan Dixon

There are two kinds of what you choose to call elemental beings, positive and negative. This is true in each of the four kingdoms, but is most easily perceived by you humans in the kingdom of fire.

Fire is used in many rites by many people. It is the power that gives life to the ritual. Without fire or its equivalent all attempts at conjuring would be in vain. By equivalent we mean some of the other forms we take, such as light, or life-giving force which is released, for instance, when an animal is killed.

So fire is most essential in the magick of this world. But the one who uses it is most important, because there are both positive and negative aspects of fire.

No one who uses the force of fire is completely unaffected by it. If he is essentially a negative personality, with a mind corrupted with lust, hate or greed or any of the other negative emotions, he will attract the negative powers. Fire consumes. This is its basic fault or virtue. A person who conjures with negative fire, such as in the rituals of Black Magic, will have a little of his positive nature burned away at the very beginning. Then a little more and a little more each time he calls on the power.

No one ever dabbles in the Black Arts for very long. After his initial encounter with the negative forces he either turns away completely or chooses to go back to them and allows his will power, his reason, and his virtues to be slowly consumed until he loses all sense of morality, all judgment of right or wrong-doing.

We give you this as a warning; for you are on the threshold of learning, still peaking through the door. You will enter one day into the Mystic Kingdom where all mysteries of Nature will be unfolded and ritual magic will become one aspect of your life. Be warned and go not blindly; for your will is very strong.

Know also that Black Magic is not the only negative form of the art. A mind filled with negative thoughts attracts to itself negative forces. Keep your minds free of hate, greed, lust, jealousy, anger, revenge and superstitious fear. Concentrate on the virtues. Keep faith, hope, charity foremost in your life. Be happy in your work. A joyful heart is a powerful builder. Rejoice and be exceedingly glad; for that gives the power to cast out demons.

There is a positive aspect to fire also. And it is more powerful than any negative force. When the strong call upon us they at-

tract to themselves positive Beings of the highest source. Strong men who have freed themselves from negative bondage, including the chains of self-righteousness or selfish deceit.

These there are who are uplifted by such contact; for it was during the Age of Fire that there came about the creation of Man. "Let us make man in our image," saith the Lord. And it is in the image of Light that the Lord most often appears. The Great Central Sun, known to all mystics, is the source of light and love. What is a sun if not a mass of fire?

How do you tell if a creature is alive? It has warmth that can be measured. Nothing! Nothing! Not even a Spirit could survive in absolute cold. Life force is energy that comes from the fire.

And so the Kingdom of Fire is highest in the Heavenly Hierarchy. A gateway through which men must pass before they can reach the Kingdom of God. In this fiery kingdom all negative forces still clinging to the spirit are burned away and he is made perfect and pure enough to stand in the presence of God.

But these things are only for the pure in heart. Those who are of lower aspirations will contact whatever type of entities their minds are prepared to receive. If they have only begun their upward journey they will contact only the lower entities who will have little power but a great deal of talk. If they make contact rather easily, as natural mediums do, they should prepare themselves diligently by cleansing their own minds; for the powers they contact will be strong and must be controlled or contained.

Fire is not easy to control and that is why any one who seeks the Light in any form should learn first the virtues of Self-discipline and self control. With mediums, contact with the forces of fire is inevitable; for some entity will become aware of the medium's potential and move in. Physical manifestations require energy, and energy is of the fire.

Control and contain and all will be well.

But do not play with fire.

* * *

-----THE UNCONTROLLED MASTERS OF CONTROL-----!

New Delhi, India (AP) 12/24/70 - "Yoga experts who pride themselves in controlling their emotions, ended a four-day international convention Wednesday by losing their tempers. Bearded Hindu holy men in their flowing robes shouted at one another and nearly came to blows. "This conference is a disgrace to the name of yoga and to India," shouted bearded Christopher Hills, the British organizer of the convention, as he unsuccessfully appealed for order. "Go home!" some delegates shouted at Hills. . . "

AN INITIATE AT WORK

By Martha G. Stark

If you were to pass W.E. Butler on the street, you would think "what a kindly, fatherly man". Rosy-cheeked and somewhat bald, he has jovial blue eyes which, though not peepetrating, can photograph with one glance all he wishes to remember.

Despite his three score and twelve years, Mr. Butler is a busy man. He directs the Helios Course in the Practical Qabalah with four assistants. He says this Helios work is rapidly increasing, with students in all parts of the world. He has written several books on Magick, "Magic, Its Ritual, Power and Purpose" and "The Magician, His Training and Work", together with many articles and reviews. In addition, he does quite an amount of lecturing work to psychic youth groups, religious fellowships and Theosophists. He is also a priest in the Liberal Catholic Church and regularly conducts services in the nearby town of Southampton.

He receives many letters from the readers of his books all over the world and he really feels that some of the correspondents are helped by him. Others, of course, are of the fanatical type and these are soon disposed of. But where he can really help and the case is deserving, then, he says, he is only too happy to do all he can.

Mr. Butler is married and he lives close to the New Forest. His home is a genuine Tudor cottage dating from around 1580. It stands back from what was once a Roman road and has a magnificent oak tree nearly as old as the cottage in the garden. This tree is scheduled under a Preservation Order by the British Government as of outstanding historical value. He couldn't cut it down even if he wanted to! He refers to this tree as the "Tree of Healing"; for, he says, it gives out a strong energy which helps to heal.

A native of Yorkshire -- he was born in the city of York, itself -- Mr. Butler served in the First World War. He later went to India where he made the acquaintance of the late Dr. Annie Besant, the Theosophical leader. During his adolescence Mr. Butler was greatly helped by the personal friendship of A.P. Sinnett, one of the early helpers of Madame Blavatsky. It was during this acquaintance with Mr. Sinnett that Mr. Butler came in touch with the man who was his first teacher in matters occult, Robert King, a very remarkable psychic and occultist.

Returning to England from India Mr. Butler made contact, in 1925, with the late Dion Fortune and joined her organization, The Society of the Inner Light. From that date until her passing in 1945 she was his guide, philosopher and friend; and, he says, both she and his first teacher, Robert King, still continue to guide him

on the Path. If there is anything worthwhile in either himself or his esoteric work, he says he owes it to the guiding influence of these two people.

Mr. Butler says he enjoys reading the Journal of Borderland Research and looks forward to receiving it. He doesn't always agree with everything in it but even where he disagrees he says he finds the material is usually stimulating and very often points to something of real value.

Incidentally, Mr. Butler regards Glastonbury as his "spiritual home" and admits to having had certain experiences which suggest that in a former incarnation he was a monk at Glastonbury Abbey; although, as he would put it, "That was a former personality used by my Spirit-Self, even as I, the personality W.E. Butler, is a personality used today by that same Self."

* * *

LIGHTNING? OR FLYING SAUCER?

An unidentified ball of flying light came in off the Gulf of Mexico and over St. Petersburg, Florida on Monday afternoon, Sept. 7, 1970 and flattened a group of players on a highschool football field, leaving two dead. According to the Associated Press:

"We had the offensive team in the huddle," Gibbs Highschool coach Al Campbell said. "I heard a loud clapping noise and everybody was knocked down -- players, coaches and everybody on the field -- was knocked down."

"Robert Jenkins, acting referee during the practice game, said boys immediately began giving fallen teammates mouth-to-mouth resuscitation. Jenkins said, 'I saw the flashing way off in the distance like it was on the Gulf beaches and then, Boom! The noise brought both my jaws together. . . I heard the coach say, Hit the ground! and then someone yelled, Come see about Robert!'"

"Police Sgt. R.G. Hink said the single bolt crashed down at the point where the boys were huddled. 'Those that were hurt the worst were in the huddle,' he said. . . Seventeen other players, coaches and spectators were treated for shock and burns and released. . .

Maybe the ball lightning wasn't a Flying Saucer but rather a Flying God -- Auka-lele, the Hawaiians call them, and perhaps one of the players in the huddle was a natural magician who sounded a familiar note and visualized a symbol, instinctively, from memories of powerful pagan rituals in past lives. In response to the call the flaming Fire God came and mutual reaction to this sudden contact with humans may have stunned the nature spirit as much as it did the players! Thousands of teen-agers all over the country are studying and practicing magick now. With all these doors to the Unseen being opened by amateurs, who knows what will happen???

CLIPS, QUOTES & COMMENTS—

DO PETS GIVE OR TAKE ANIMAL MAGNETISM?

"Regarding magnetism. My friend, Bruce, lets his six cats share his bed with him, outside the covers. Another friend, Jerry, lets her smart little dog sleep with her. The query is: Do pets give out beneficial magnetism to humans in such cases or do they absorb such from humans? I say one thing. Jerry says another."

A.F., Santa Cruz, California

Both are right. There is a constant exchange of subtle energies between ourselves and our environment. Some people are born powerhouses, constantly radiating vital energy. Others are born vampires, constantly needing energy and therefore drawing it from any readily available source, human, animal or plant! The same principle would probably hold true to a lesser degree with animals; so each case would have to be examined individually to determine who is the taker and who is the giver, and why.

A celibate who sleeps alone by choice or by necessity will have a subconscious need for balancing polarity whether he admits it or not. Obviously, a pet sleeping companion of the opposite sex is going to help fill this need and there is bound to be an exchange flow of energies. These will certainly benefit the animal, eager for the higher vibrations of the human kingdom, toward which he is headed anyhow. What it will do for the human depends on the moral development of the person. If he or she maintains an honest, open and loving relationship with the pet or pets, it should be beneficial. If there are sexual undertones, some degradation would be involved; though for the average person it probably wouldn't matter too much one way or the other. We are already so full of poisons from polluted air, water, food and drugs!

For the Student of the Mysteries the standards are different, of course, and more demanding of comparative purity. A pet animal can be a target -- or focal point -- for psychic attack on the unwary student, if only as a means for drawing off vitality needed in meditation and other occult practices. A powerful example of this was in one of Max Freedom Long's recent bulletins. Two Canadian Huna Associates were puzzled as to why they were not getting answers to their prayers, after going through the necessary Ha rite of breathing, visualization, etc. Through the use of the pendulum and a series of yes-and-no answers, they learned that their pets, in the room during the performance of the ritual, were absorbing the extra mana generated as an offering to the Aumakua, by which the prayer was to be answered! Needless to say, the loving and mana-absorbing pets are shut out of the place of working, or even put outside, during these critical times. Of course, for the Pagan magician who knows how, animals can be an extra source of mana for

very powerful prayers, especially the blood sacrifice, as indicated by the Fire Spirit in the second paragraph of the "Power Incarnate" article on page 18. But blood sacrifice is forbidden to the Christian! The Pagan magician sacrifices others, humans and animals, to achieve his goals. The Christian magician is supposed to sacrifice himself! There is a difference.

WHAT SAYS THE INNER CIRCLE?

On April 14, 1950 during a seance at the home of Mark Probert in San Diego, Meade Layne, Harriet Foster, Frank Edwards and others were questioning Professor Luntz about the problems of communicating through the Veil, to answer prayers for healing, etc.

"Is it essential that you (spirits) have emanations from living matter to exert any sort of energy affecting physical matter?" asked Harriet Foster.

"In order for us to make a contact with your world of any kind," replied Luntz, "we must have a living organism of some kind to work through, because mind, or consciousness (three dimensional) enters into the picture. We have to be able to instill or impress upon it a here-living mind, so that this mind will go to work on the brain cells of the individual and in this manner change the content of the glandular system to such a degree that it will produce heat energy in sufficient quantity for us to work through. We must be able to stir up a here-living mind to go into brain action."

"Can you use the energies of plants or animals?" asked Meade.

"We can use the energies of plants and animals, yes, but not until we have made and held some special preparation -- what might be called subconscious connection with a human being."

"Then that throws out any kind of mechanical device unless the brain waves can be made to control or affect our sensitive instrument," observed Edwards.

"You could use it in experimental ways, yes," replied Luntz, "but it would not and could not become a large-scale thing, I do not think."

"Do you, yourself, think communication through instrumental means is hopeless?" inquired Meade.

"We do not like to say that anything is hopeless, because that puts up a barrier so that one feels it is not worth going on. And who knows, it may prove to be possible if someone keeps working at it. I do not, however, have great belief in the possibility of this," replied the Professor.

(BSRA No. 10-H - Seance Memoranda from the Inner Circle, Part I of the 1960 series of Seances, through Mark Probert, Medium, 50 pages, indexed, illustrated with pix of four members. \$1.50

RADIANT ENERGY FROM THE FINGERS.

Back in 1929 Manly P. Hall published a little 74-page book on Magic. Among the illustrations in the book is the drawing of the

Manly P. Hall

human thumb, above, showing magnetic light radiating from the skin. Presumably this is etheric energy, physical but invisible to normal sight.

Semyon D. Kirlian

A recent donation to our BSRA reference library is a copy of "Psychic Discoveries Behind The Iron Curtain" by Sheila Ostrander and Lynn Schroeder. Featured in the book, among others, is the borderland research work of Semyon D. Kirlian and his wife Valentina. Kirlian has become an expert on photographing emanations from the body, without benefit of camera. This is a slightly different form of Skotography, in which the radiant energies are registered directly on sensitive film with the help of a "mechanical medium", the brush discharge and arcing of a high-frequency field generated by a Tesla Coil. Thus, for those who are not clairvoyant at the etheric level, some portion of the invisible etheric aura can be made temporarily visible, and in glorious color.

The above drawing at right is copied from the book, from a Semyon photo enlarged fifty times. Not satisfied with this static glimpse into the Fourth Dimension, the Semyon team developed an optical instrument for direct seeing of the hand "which looked like the Milky Way in a starry sky. Against a background of blue and gold something was taking place in the hand that looked like a fireworks display. Multi-colored flares lit up, then sparks, twinkles, flashes. Some lights glowed steadily like Roman Candles, others flashed out then dimmed. Still others sparkled at intervals. In parts of his hand there were little dim clouds. Certain glittering flares meandered along sparkling labyrinths like spaceships traveling to other galaxies."

This offers a promising field of borderland research for those of you who already have a Multi-Wave Oscillator. Wonder if Semyon's optical instrument is anything like the Schlieren camera??

Princes of Heaven, the Lords Tanaroa, Tu and Rono (Kanalca, Ku and Lono -- popular missionary spelling). And here we come to a most important difference between the Kabalistic Tree and the Hawaiian Tree.

No. 5 on the Hawaiian Tree is on the Middle Pillar. Ku is the War God of the Hawaiians, the Creator and the Destroyer, merely verifying what Dion Fortune has taught us in her writings, the Pagan Ray is a Power Ray and is given the central position. The Hawaiian God of healing is Lono, No. 6 on their Tree, on one of the side Pillars.

The Christ, the World Teacher, placed the major emphasis on Love and Brotherhood two thousand years ago, for the Christian dispensation. So on our Tree Christ, the healing God, is given the central position on the Middle Pillar; and our war God, Samech, under Geburah, the Fifth Sephira, is on a side Pillar.

Interestingly enough, the Hawaiian Tree contains only nine Sephiroth and no moon. No. 9 on their Tree is the earth. It may well be that the Hawaiian Tree is closer to the one learned by Moses at the feet of his Egyptian gurus than is our modern Golden Dawn Tree! After all, there was no Christianity in Moses' day and the coming Piscean Age was only a gleam in the Father's eye.

THE LAST REGULAR HUNA VISTAS BULLETIN

"From here on out I will be sending out perhaps a news letter as I am able, but circumstances are suddenly such that I am having to face the necessity of letting go my hold. My own health and that of my little partner, Miss Ethel Doherty, are the primary causes, and I want to wind things up neatly while I can. Cigbo has enough on hand to supply me with whatever I may need; so do not send him more for his box, besides, he has announced that he is planning on taking a good kat nap and resting his feet, just like Boss.

"As part of the winding up process of our long research work in which we have engaged together, we have had the great good fortune of having an HRA 'Angel' in the person of Dolly Ware (Mrs. Morton G. Ware, 1501 Thomas Place, Fort Worth, Texas 76107) who has come to the rescue. She is beautiful, sings like a lark, lectures all over Texas on various subjects, telling whenever she can about Huna as she addresses churches, clubs, conventions and student gatherings. As plays on Broadway are supposed to have an 'angel' backing them, so she is cutting out a wall and joining two large rooms in her spacious home to make a library and a bit of a museum to house her many books and my entire library, as well as have a space for fine items left from her ancestors and for some Huna mementos.

"The book cases are especially made and together with the potentized picture made by Mrs. Kingsley-Tarpey of England for us years ago, and also a painting in a round frame of an idealized Cig-

bo -- all will have a place. (I am now using a painting of hills and a lake in a valley surrounded with trees on two sides in the TMGH sittings, which will be continued as long as possible -- now on regular time for the winter).

"Mother of five fine children, only one of whom is still at home, Dolly has arranged to endow her home and place it in charge of her two daughters, one of whom is a second year student at the Texas University at Austin, where the oldest teaches English and is married. They will take over when their mother wishes to turn things over to them. Dolly has just finished four days with me in which we had the movers in and packed up 28 boxes of books, pictures and some special items of furniture including a Chinese altar table. With the clearing of our house we now seem quite spacious.

"The library-museum will be open to the public as a reading-only room, and no books or bulletins to be borrowed; A retired librarian is waiting to take over as soon as my books arrive and begin to catalogue them and place them on the new shelves -- which will be quite a task, what with the mixed nature of my collection of the years. If you visit Fort Worth some day after about the first of the year, all may be ready and you might like to visit and see everything. I am very much pleased with the arrangement as I had feared some of my most treasured books would wind up in time with the second hand man or be taken to the dump. Blessed be such good friends. When they have at last done their home work and gone across, may they all be welcomed at once to the graduation class and not have to return." Max Freedom Long writing in his Nov-Dec 1970 Huna Vistas Bulletin.

"KALEO" of HOOMANA HAWAII PONOI

But even as Mr. Long reaches the sunset of a long and distinguished career of borderland research, other, younger hands have picked up the torch; and we receive the first bulletin from the very area where Max began his study of Hawaiian magick, the Kona district of the Big Island of Hawaii! Kona was the home of Hawaii's greatest king, Kamehameha. It was also the heart and brains of Hawaii's religious and social culture. Students of Huna will be interested to know of Ke Anaina o Ka Hoomana Hawaii PonoI, organized by Kahu Lanakila Brandt a little over a year ago.

In his first annual report the Kahu writes that they were successful in obtaining an extended lease on 14.3 acres of Bishop Estate land in "South Kona called Ke'okea-Ho'onaunau, about 14 miles from our home-base and office at Kealakekua. The site is especially suitable, partly because we have less lava (and more soil) than most rugged Kona lands, and it is therefore more readily adaptable to diversified agriculture. And, more importantly from our point of view, it is valuable because our ancients had their theosophical and agricultural centres on that particular tract for countless centuries. Their structures and foundations are all about and their presence is strong upon the land. The Mana or spiritual power is indeed great and all who enter find themselves bathed in its

tranquility". In September 1970 they were able to "set about having that portion of land earmarked for agriculture and our arts-and-crafts centre cleared. Mr. Walter Andrade, Sr., an artist in land-shaping, came with his enormous Caterpillar and prepared between five and six acres of our heavily forested land for farming. That investment amounted to \$4,132.36. . . Within three weeks we had set approximately 300 Hawaiian Solo Papaia (Pawpaw) trees, 200 Bluefield Banana trees, hundreds of native gourd plants of the genus Pohue (*Canavalia sericea*), and a hillside of Uala (*Colocasia esculenta*), the Hawaiian staff of life, and an additional two acres of Bluefields.

"We then planted various types of decorative seeds, which are commercially valuable as well as very necessary to our crafts work, and this month we will plant more of the 'cloth' plant seedlings, Mamaki (*Pipturus* spp) and Wauke, indigenous Paper Mulberry (*Broussonetia papyrifera*), used for clothing and decorative materials.

HEALING HERBS

"As of this writing, we have between two and three dozen types of precious native herbs planted and in varying stages of growth. As many of our members and friends are aware, we plan ultimately to have 200 or more lifesaving plants growing and under employment in our La'au Lapa'au or Herbal Healing program.

"Our guidance indicates that both La'au Lapa'au and La'au Kaha are to be readily available to all as a service to Hita-Po-Roa, The Sacred Triumvirate. We will make an extensive report on this vital aspect of Ho'omana Tahito in a separate paper to be released early in 1971.

"Here in Kona, winter is an excellent time to plant because of copious rains. We hope that these gardens, before many months, may be providing a substantial amount of table fare for all of those at Kealakekua and Kahanahou, family, live-in students and guests. And, hopefully, they may provide a bit of revenue, too. . . In the meantime, all of those who come to visit, seek help or share in the work of Kahanahou shall indeed be welcome by my wife Hualani, our children Kaala, Kahula and Moani', and by me, at our rambling old Hawaiian home and workshop in Kealakekua.

"If you desire to visit, come, but try to advise us three weeks ahead of time so that nothing may interfere with the pleasure of your stay. For those who wish to come seeking counselling and/or remedial prayer, write ahead if you can. However, if the need is urgent, simply telephone us at Kona 323-3125 (Hawaii Area Code 808), then come along. We are a non-profit theosophical corporation, registered as such under the State of Hawaii."

Taken from "Kaleo", Volume 1, No. 1, the quarterly publication of Hoomana Hawaii Pono, PO Box 1075, Kealakekua, Hawaii 96750, subscription by donation.

SEARCH FOR TRUTH IN MAGNETICS, UFOS, ETC.

"Enclosed is \$6 for membership in BSRA. Your work amazes me. You assume a fighting stand on issues which make most others cower -- Flying Saucers, for instance, or Ether Ships. I wonder if the disappearance of Raimundo da Silva in Brazil was etherian activity? He vanished in a cloud of yellow smoke in front of his son. All the authorities found was a few drops of blood later identified as human. APRO researched this case. (But could come to no intelligent conclusion because orthodox science does not understand nor can it explain the Fourth Dimension. RHC.) By the way, friends of da Silva said he had seen little men three feet tall digging, as he walked along, a few days prior to his disappearance. These beings are known to vanish, just as their Ether Ships do. (But they don't go anywhere, except up the scale of tangibility to where our five senses will not register their presence! RHC.)

"Congrats on the magnetic healing techniques as described in the Sept-Oct 1970 Journal. Humans are magnetic in a sense, surrounded by an aura. Dr. Kilner discovered that our auras respond to magnetic fields. As far as I know he didn't go further by treating disease with it."

R.K., Speed, Indiana

It seems most likely that the human aura, or auras, both Kilner, Leadbeater, Manly Hall and other researchers describe several of them, are created by the flow of the blood through the veins and arteries. This is an occult fact yet to be discovered and accepted by orthodox science, medical or otherwise. We might differentiate by calling the human magnetic fields organic; whereas the field generated by an electro-magnet or Alnico magnet is inorganic. Another interesting difference would be direction of propagation. Mechanical magnetic lines of force are generated on a North-South axis. Human magnetic lines of force are generated on an East-West axis; though the success of Vitic is pragmatic proof that both kinds of magnetic force are usable in the human nervous system.

NEW ZEALAND HEARD FROM

"Do you know if the publications of Dr. George Starr White are still available? I have his 'Biography', which may be rare now. I will publish it in our NZ Healing Association 'News Views', as I am doing with Babbitt's 'Principles of Light and Color'. Starr White was a fearless man, and as astute as they come. What keeps BSRA going is that you have sufficient 'guts' to say what you know. I hope you'll stick to your guns and expose the rackets where you can. One of the worst of these is the pasteurizing of milk. Frederisks and Baillie in 'Food Facts & Fallacies' record an interesting trial. I have found that pasteurised milk can be brought back to life by adding a flat half teaspoon of healthy yeast to each pint, and by leaving at room temperature for four hours. Yoghurt and cottage cheese made with this is worth eating. I claim that 30% of the trouble with our youngsters is due to pasteurizing milk. I received a very interesting letter from a friend who was,

in his hey day, a Selznik producer in Hollywood. He relates to me that what we know or think of as Armageddon has already been rehearsed in preparation for the Takeover. This indicates to my satisfaction that we are beyond any redemption by now. The racketeers and monopolists have 'got us'! I wonder what price they'll have to pay, plus interest?"

"Please give my regards to Madam and thank her for her work. And in the words of a radio announcer, 'May you live the rest of your days'."

R.W., Auckland, New Zealand

Dr. George Starr White published his books at his own expense. As far as we know, no one has seen fit to republish them; so you do honor him and his unselfish ideal of Service by running his Biography in your journal. In view of the current interest in space travel, Flying Saucers, etc., some of your readers will be fascinated by Dr. White's description of the great Golden Planet from which he incarnated on this planet to carry on his work.

Yes, the "Powers, Thrones and Principalities" which presently dominate the world and run it at a profit, would like us to believe that Armageddon is of their creation and control, but the Police Power of the Solar System is superior and will prevail. Since World War II, hourly, daily, millions of prayers for help have risen, are rising from the hearts of men, women and children. Those prayers have not gone unanswered. In 1946 Meade Layne asked members of the Inner Circle, through Mark Probert, Why have the Visitors come in their Ether Ships, their Flying Saucers, now? He was told that They were attracted by a column of Light that was never there before! Civilizations must come to an end, even as they have their beginning a thousand years earlier. Rome, Egypt, China, India, the Aztecs, etc., have all had their days of glory and passed on, and so must our Euro-American culture. In that sense we are beyond any redemption; for the decay of old age has already set in; and the vultures are gnawing at our vitals. Don't be too alarmed. Scavengers are a necessary part of that aspect of Creation which we call God the Destroyer. Forms which have served their purpose must be destroyed so the imprisoned life can be freed to take on new forms more suited to the evolving consciousness. The price the leaders of monopoly and corruption will have to pay is to go through this mess all over again. They prefer the more primitive, lawless conditions of an earlier time and they will get those conditions on a new young planet, starting with a new human life-wave.

UFOS KEEP IN PRACTICE FOR "THE DAY"

LA "Times", Jan 1, 1971: "A power failure blacked out a nearly two-square mile area of Pacific Palisades early in the evening. The LA Dept. of Water and Power reported that electrical service to about 300 homes was restored after 90 minutes. Utility dispatchers and engineers were unable to determine the cause of the disruption, which was centered near Sunset Blvd. and Pacific Coast Highway." What Day? The Day some military maniac in Washington punches a button to launch atomic weapons.

THE PASSING OF CYRIL SCOTT

"Cyril Scott, born Sept. 27, 1879 in England, died first week of 1971, so two friends here inform me. I'm always happy to see one who writes so intelligently regarding diet and health, vindicates his ideas by living that long. Not many do! BUT, I read in our local paper yesterday of the death of a former neighbor who died on 11th January at 93, and she knew nothing regarding diet, positive thinking, etc. So, where are we? I cant ever make 2 & 2 come to four, woe is me.

"Two small books come from Muriel Archdale, England, by Cyril Scott, 'Safe and Saner Remedies', and 'Health, Diet and Common Sense'. On page 162 of the latter he mentions the George Lakhovsky book, 'The Secret of Life', memory of which caused Mr. Scott to suggest using a copper wire around his middle to a man who was too breathless to walk far or uphill. The man wore the Lakhovsky loop for twelve hours, had a copious and offensive bowel movement, then on following day and another uphill walk, the man was able to keep up with Scott! I found my copper flex soon after but it is awkward to keep in place to make sure the negative end is to the left. Cyril Scott gives the homeopathic remedies needed, particularly emphasises potassium for cancer."

A.F., Santa Cruz, California

Cyril Scott, another Initiate At Work, acknowledged pupil of Koot Hoomi.

COPPER BRACELET CURES "TENNIS ELBOW"

News Item from Crosby Golf Tournament at Pebble Beach, Calif. a year ago. 1/24/70:"Bert Yancey once had to give up golf because of a nervous breakdown. He also came close to quitting the professional tour last year because of a 'tennis elbow'. But he didn't mainly because he found a remedy endorsed by Australian tennis pros John Newcombe and Tony Roche. The so-called remedy is a \$7.50 copper bracelet, otherwise known as 'The Absorber' or a 'Voodoo Bracelet'.

"Yancy wears one on his right wrist to correct an arthritic condition in his elbow and he has worn it for the past five tournaments, including the \$150,000 Bing Crosby National Pro-Am, which he leads by two strokes at 137 going into today's third round.

"I dont know why it works, but it does," said Yancey, a 31-year old former West Point cadet who finished third in the 1967 and 1968 Masters and won the Atlanta Classic last year. He said a tennis pro in Napa Valley suggested last summer that he wear the bracelet and got confirmation from Newcombe and Roche, who have suffered from similar ailments, that it would work.

"Yancey strained his right elbow two summers ago lifting a concrete birdbath in the backyard of his home in Tallahassee, Fla. He took a pain-killing drug that enabled him to compete in the U.S. Open at Rochester (where he finished third), but he was warned that the drug was 'dangerous. . . that it gives you ulcers'. 'I never

got ulcers, but I felt a pull in my stomach. That's when I quit using the drug.'

"He said he hasn't needed the pills anyway, since wearing the bracelet. The therapeutic effect of the copper, he said, has to do with chemical displacement within the body. 'I majored in chemistry while taking pre-med courses in college and I think I know enough about copper deficiency in the body to believe that, somehow, the bracelet can help me.'

"Somebody then pressed Yancey for an answer about what makes the bracelet such an effective remedy. 'I dont know for sure,' he drawled, 'maybe it's all psychological.'"

YANCEY WINS THE CROSBY OPEN

Sports writers are always looking for a new angle for stories and Bert Yancey withstood a spectacular charge by Jack Nicklaus on the final round, with a 65, and came in with a hot round of his own a 69, to win the tournament and a cash prize of \$25,000. Yancey and his Voodoo Bracelet were headlined all over the country. "The LA "Times" called it a "Copper Caper" in its Jan. 26, 1970 story.

As was to be expected, the medical authorities in desperation had to prepare an immediate counter blast of propaganda to keep the public hypnotized. The sales of medical snakeoil went down as arthritis sufferers flocked to buy non-medical copper bracelets! The "Times" and other metropolitan newspapers willingly cooperated. After all, patent medicine advertising is a big source of revenue, and who knows how much profitable pharmaceutical stock is owned by the publishers of the papers?

The "Times" medical writer, Harry Nelson, dutifully wrote: "The Arthritis Foundation, a legitimate group interested in getting better treatment for arthritis sufferers (there is a contradiction here, Harry, for medical authorities claim there is no cure for arthritis!) refers to copper bracelets as 'an age-old fraud which has no scientific basis whatsoever'. Yancey is the latest sports figure to get taken by the 'copper caper', which the attorney general of New York last summer called 'one of the oldest and most vicious swindles'."

These opinions by the Arthritic Foundation and the attorney general are of course utterly worthless. They are not based on the results of intelligent scientific research, but are based on the profit motive of the medical trust. The electrical nature of living cells was established beyond any shadow of doubt two generations ago, by the sound theories and research of Dr. Abrams in San Francisco and Georges Lakhovsky in Paris. Thousands of supporting tests since then have proven conclusively that body cells have polarity, and that in an unbalanced or unpolarized condition, disease or injury, the subtle oscillations of a wire coil or loop will restore polarity. Sad to say, there is nothing of this in the training of medical students today and it is left to borderland

science to carry the torch. The honest, straightforward testimony of public figures like Bert Yancey, Tony Roche and John Newcombe is ridiculed by the witchdoctors of authority for medicine.

JUST KEEP TAKING YOUR EXPENSIVE PILLS!

Under orders from above Harry Nelson interviewed Dr. John Calabro, the arthritis authority at University of California in Los Angeles, "He points out that the bracelets may seem to work because arthritis can improve spontaneously and it is easy for the person to associate his improvement with the bracelet.

"I tell patients it's OK to wear the bracelet providing they do all the other things I ask them to do," said Dr. Calabro. "Including, of course, the purchase of poisonous pain killers at fancy prices. How much scientific integrity does Dr. Calabro have when he and his university accepts fat research contracts from the medical trust? Is it any wonder that today's Aquarian Age students are publicly questioning the morals and ethics of their professors? They are told that the goal of a university is the search for truth -- at least that is what the Chancellors say in their public speeches. But when the student gets to the laboratory he finds that the search is for profitable products for industry -- or to help maintain a well-established profit position.

LAKHOVSKY BELTS, LOOPS or OPEN METALLIC CIRCUITS

"Thank you for the clarification of the Lakhovsky belts described by the late Col. Powell in his publication. I tried what you suggested and after some thought I finally understood what he meant and I believe the belts should look like this:

"You might want to try experimenting with flat ribbon cable for these belts or coils. It can be bought at most electronic stores and it comes in different widths or colors. I am wondering also, is it really necessary to separate the lamp cord and use only half of it? Could it not be used as it is,

with two strands of copper wire, insulated, side by side?"

G.B.F., San Fernando, California

Yes, in our one-loop coils of white insulated lamp cord, we now use it just as it comes from the store, without separating the two strands. But your plastic "buckle" or "button" shown above may allow too much slippage; so the ones we make for ourselves and for research-minded Associates have separate entrance and exit holes for each end of the insulated wire. The white insulated wire seems preferable from the hygiene angle, seeing that it is usually worn next to the skin.

Any open metallic circuit, or coil, will oscillate to cosmic ray frequencies, iron wire, aluminum wire, copper wire. Lakhovsky proved this in his years of lab work with wire loops and plants; but an instrument sensitive enough to register the ultra-high frequencies of cosmic waves would have to be comparable to a living organism in its response, and that's what Lakhovsky used.

You can wear bare metal wire against your skin if you want to but in doing so you will have to make sure the ends of the wire loop do not touch. This shorts out the coil and stops the oscillations, the subtle, rhythmic pulsations which promote cell polarity. With insulated wire you needn't worry about the bare ends touching. Also, we believe that a loop in which the ends overlap, as illustrated on the preceding page, is more of a true coil than the Voodoo bracelet worn by Bert Yancey.

24-HOUR SERVICE, DAY IN, DAY OUT

Over the years of our research work with BSRF we have found that some Associates wear Lakhovsky loops all the time, under their clothing, or at least for days and weeks at a time while trying to re-balance some chronic condition. As long as cosmic rays bombard the earth, any and every open metallic circuit on the surface of the earth will oscillate to cosmic frequencies. This is true of the multiple-loop Tesla coils in your radio and TV sets, in an unused Lakhovsky loop cast aside in a dresser drawer, or one worn around your belly to counteract a weak and sensitive stomach.

Your director doesn't put up with a strained wrist, ankle or knee any more, or any other part of the body which calls for help with strain or pain. If it's too awkward to wear an insulated, over-lapping wire loop over that area in the day time, I put one on at night and tape it in place just before going to bed, secure in the knowledge that this little research device is working whether I am asleep or awake. Two days before Christmas I had my annual sore throat -- which is about as sick as I ever get. Here was another research challenge; so I made up a neck-sized loop with neat plastic button to hold it comfortably in place, and wore it day and night for three days.

There was no coughing, no discharge of mucous; but I was very well aware of the feverish, sensitive condition there. With the loop off -- to bathe, for instance -- within fifteen minutes the usual tickling and urge to cough was felt, also the hoarseness, and so the loop went back on, to soothe the fevered area without recourse to cough syrups or drugs. Where the usual discharge of mucous went I don't know. Perhaps the high-frequency oscillations broke the accumulated poisons up into such fine particles they were easily eliminated through normal channels, or dissipated in the atmosphere.

If you can't make experimental loops yourself, we'll make up a kit of three for you for a dollar, complete with plastic buttons. One for wrist, one for knee (or throat), and one for a 36-inch waist. Californians add 5% sales tax. Keep us posted on results.

THE WORLD DEVELOPS A CONSCIENCE

A Roman Catholic dictatorship of the Right and a Communist dictatorship of the Left bowed to worldwide pressure at the end of December, 1970 and commuted the death sentences of political prisoners condemned to death. Appeals for clemency came from the heads of state, from labor unions, and people demonstrated in the streets. The Spanish and the Russian governments yielded to the pressure. This was a most auspicious beginning for the new year, as an indicator of progress toward international harmony and good will.

DO WE STAND CORRECTED?

"Isn't the dope on using a compass needle to find the poles of a magnet, in the Nov-Dec Journal, pp 24-25, in error? I always thought that the North tip of a compass needle was the tip of the needle that pointed to the North Pole of the earth! If so, that is really a South Pole itself, attracted by the earth's North Pole. Therefore, it would seem to me that the magnet pole to which the North-seeking-tip of the compass points is, in fact, a North pole not a South pole."

J.S., Bellevue, Washington

After due consideration of the above, your director is inclined to believe this Washingtonian is correct; so we get out our little key-chain floating compass (Edmund Scientific Co., \$2.00) and bring it up to one side of a horseshoe magnet. The North marking on the compass is attracted to that horn of the magnet. According to J.S. that is the North Pole of the horseshoe magnet. We then pick up a new little magnetometer, kindly donated to BSRA by Dr. Sierra. This gives a meter reading of magnetism from a zero or center point, left negative, right positive. We bring the magnetometer up to that same North pole of the horseshoe magnet, and it reads negative! And I assumed that a positive swing of the magnetometer needle indicated the North pole! Every day I learn something new.

"ANTIQUITY UNVEILED"

"Where can I obtain a copy of 'Antiquity Unveiled'?"

J.L., Wilmington, Delaware

Put standing requests in with as many second-hand book stores as you can locate. Hope you have better luck than we did. We finally had to borrow a copy from the late Col. A.E. Powell. This was the Third Edition, published in 1912 in Philadelphia by the Oriental Publishing Company. The title page also included this interesting statement: "Ancient Voices from the Spirit Realms disclose the most startling revelations proving Christianity to be of Heathen Origin." This statement alone, not to mention the 600 pages of "startling revelations" inside, would be enough to arouse the ire of the Church; so you can imagine the Jesuits searched out every copy they could get their hands on and burned it. But they aren't the only book-burners in the United States. Fanatical Christian Scientists for years sought out copies of the "Quimby Manu-

scripts" and destroyed them. The Christian Scientists are no more ready to admit the source of Mary Baker Eddy's inspiration, Phineas Quimby, than are the Catholics to admit the Pagan origins of their faith! Then of course there are the book burnings of our own government, by the Hatchet Men of the Food and Drug Administration: Dr. Wilhelm Reich's magnificent works piled and burned on the beach in Maine. Dinshah Ghadiali's revolutionary diagnosis and prescriptions in color therapy burned in Philadelphia.

EVENING PRAYER

I Thy child forever play
About Thy knees at close of day.
Within Thy arms I now shall creep
To learn Thy wisdom while I sleep.

Patience Worth

1971, THE YEAR OF THE LIGHT!

To those of you who didn't get a personal Holiday Greeting from us, we wish to thank you again and again for your thoughtful expressions of love and good will and may your good wishes return to you a thousand-fold in the months ahead.

BSRA 10-H - SEANCE MEMORANDA OF THE INNER CIRCLE, Part I, Jan 24 through April 14, 1950. illustrated with photocopies of paintings of four members of the Inner Circle by Mark Probert. Controls: Yada di Shi'ite, Prof. Luntz, Lao Tse, Ramon Natalli, Katie King, Prof. Harry LaVerne Twining, Subjects Discussed: Adam and Eve, Astral Atom, Atlantis, Atomic War, H.P. Blavatsky, Crucifixion, Effortless Effort, Etheric World, Fire Walking, Flying Saucers, God, Initiation, Jews, Karma, Magnetic Storms, Master Christ, Meditation, Mediumship, Obsession, Occult Hierarchy, Psychic Diagnosis, Rebirth, Soul Seed, Space, Time, Understanding, Vengeance, Venus, Virgin Birth, Volcanos, Wisdom, Women, 50 pp. . . . \$1.50.

THE SECRET CITY IN THE VALLEY OF MYSTERY - BSRA No. 18

In 1934 an English adventurer, Ted Illion, was invited to visit an underground Holy City, Agharta, in Tibet, with the expectation that he would join the Black brotherhood and give up his soul to the exalted ruler Mani Rimpoche, the Tashi Lama, the real power behind Mahayana Buddhism or Tibetan Lamaism. He refused membership and fled for his life. Here is one true story as fantastic as the Shaver Mystery and more believable! The story is from Illion's out-of-print book "Darkness Over Tibet". He found that the Brotherhood lived on human flesh; he witnessed a midnight Mass in a cavern temple where the blood of the Master was real, human blood! Here is the major reason why Communist China had to invade Tibet, to destroy this subversive, ultra-right wing priesthood with cancer-like-tentacles all over the civilized world. We believe that Ted Illion was under the guidance and protection of the Mahatmas of the Himalayas, and of Shamballa, to reveal the secret source of Hitler's power -- for those who can read between the lines. 49 pages, \$1.50. (Californians add 5% sales tax.)

LUCIFER, THE LIGHT-BRINGER - BSRA 2-G - Or, the Necessity of Evil.

Do you really know the Devil? When he first appeared? His official positions in the Occult Hierarchy? His other functions and responsibilities? His relation to the Extreme Right of Catholicism or Fascism and to the Extreme Left of Communism? This mimeographed hour-long talk classifies and diagrams many aspects of the problem of Good and Evil, as seen through Occult Science and the Kabala. There is much food for thought here and the philosophy from the Western Mystery Tradition may make the birth pangs of the New Aquarian Age a little easier for you to take! And interesting and revealing dialog with a devil is included, the Black Magician who guided the Kaiser and Nietzsche in World War I. 31 pages, illustrated (Californians add 5% tax). \$1.25

REALITY OF THE UNDERGROUND CAVERN WORLD - BSRA 2-E - An illustrated review of the

available material about the interior of the earth and those who live in it, with comment on the following: Origin of the Serpent Race, Lord Byron's magical ceremony for evoking Cavern dwellers in the Alps, the Shaver Mystery and the Deros, the catacomb of Hal Safflini on Malta with its 20-foot giants, the Kingdom of Pan with Fauns and Satyrs, the Planes of Consciousness of the Earth, and a message from an Earth God. 33 pages, illustrated. \$1.25

* * *

The JOURNAL of
Borderland Research

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

Published by:

Borderland Sciences
Research Foundation

PO Box 548, Vista,
California 92083

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