

The Journal of Borderland Research

TABLE OF CONTENTS

BSRF NEEDS PRACTICAL MYSTICS By the Hon. S. Shuttleworth.	1
THE PERSONALITIES IN THE BODY By Irene Golemon	2
BORDERLAND SCIENCE IN AUSTRALIA By Ken Slack	3 - 4
THREE BASES FOR BELIEF IN JESUS By Robert W. Wilson.	5 - 9
FASCIST SCHEME FOR MASS CONTROL From Ed Palmer's "Newsletter".	10 - 11
REINCARNATION OF ABRAHAM LINCOLN By Rev. C. Franklin Loehr.	12 - 15
A DREAM COME TRUE By Katherine Medeiros.	15
MYSTERIOUS MESSENGER By Hugo Schmidt.	16 - 18
A PEACEFUL KIND OF HAUNTING By Alice Madden Dashiell	18 - 19
INSPIRED BY THE DARK FORCES, Part VII CQC by the Editor.	20 - 22
CLIPS, QUOTES & COMMENTS Symbol of the Sun Behind the Sun, Let Us Recognize the Cosmic Christ, Report from New Zealand, Ted Owens, On "The Shape of Love", Keep the Lights Burning, Left Hand Path to an Island, Psychic Self-Defense, The "Book of Judgment", New Medical Fad - Acupuncture, Thanks For the Encouragement, and Discouragement, Speaking of Astrology, Of Radionics, Compass Directions in Therapy, Annual Corporate Report, April 16th Understandorama, and BSRF Literature.	23 - 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 \$6.00 a year. Single copies and back issues of the Journal are now \$1.25. If you don't care to join you may receive the Journal by donating \$6 a year or more to the Foundation. The Director's wife, Ms. Judith Crabb, is office manager and Secretary-Treasurer.

PURPOSES OF BSRF: This is 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 since has come to be known as the Etheric or 4-D interpretation, and which has not been radically altered since that time. This continues to be the only explanation which makes good science, sound metaphysics and common sense."

The chief present concern of the Foundation is to make this kind of unusual information available as a public service at reasonable cost. Headquarters acts as a receiving, coordinating and distributing center. An important part of the Director's work is to give recognition, understanding and encouragement to people who are having unusual experiences of the borderland type and/or are conducting research in 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 22-page list of BSRA publications is available from Headquarters for 50¢ in coin or stamps. This includes mimeo brochures on borderland subjects, tape recordings of Mr. Crabb's lectures and of members of the Inner Circle, talking through trance-medium Mark Probert. Write to BSRF, PO Box 548, Vista, California 92083, U.S.A.

* * *

BSRF NEEDS PRACTICAL MYSTICS

The Hon. S. Shuttleworth

While I continue to scratch up \$6 to have the Borderland Science Journal and always hope for help from it, I so seldom do find anything practical as used to be. For instance, sensible advice from a pendulumist how to watch swings for more evidence than mere Yes or No answers. I live by my faithful Pendulum deciding this and t that for me remaining neutral BUT I hold God's word (A Bible in left hand) and commence with quick prayer: "May I be allowed to know. . . " indeed quick, extraordinary.

Two highly trained electricians worried and spending time where a long electric lead was failing to reach target, all meticulously nailed round top of a door and along wall. Rather doubtfully I climbed the ladder, hands free to hold Bible (left) pendulum (right) Pendulum changed from gyration to perpendicular where the flex was firmly nailed to top corner of door; with the staple removed, the globe instantly lit up and the men were as thankful as myself over the divine assistance.

Now I am building a large picture of a fleet of lighted UFOs on a black background of hard board pierced with some 20 holes to enable a string of 20 series tiny globes to sit inside 20 baby plastic hair curlers glued over them, with a plastic xcrew top of one of the tube pastes as the nose of the aeroplane (dipped in aluminium enamel).

At top of black board I paint some dozen Assyrians bent on exterminating Israel, with horses rearing, men falling off, a lad exclaiming, "Oh my father, my father, the CHARIOTS of IsraEL" in white block letters.

Pictures of this sort, framed and hung and lit up off any switch do more to rouse thought than any sermon or tract!

Another success picture is a very lively interpretation of Ezekiel 37, done mostly raised from background with Gesso paste. It keeps a family happy on a wet Sunday afternoon, inventing and sticking on the figures and the mountain background.

* * *

Instruction in the use of the Pendulum is given in Max Freedom Long's "Psychometric Analysis", available from DeVorss & Company. We learn from Brother Stanley Spears' "ESPlessly Yours" column in the January 1972 "Psychic Observer" that DeVorss & Co., has moved from Eagle Rock to 1641 Lincoln Blvd., Santa Monica, California 90404 USA.

THE PERSONALITIES IN THE BODY

By Irene Golemon

I've been doing some interesting research. It all started when a lady had a group of us sit quietly while she spoke words to us. These words we repeated and fastened our attention on the part of the body that was mentioned. She would say, "Hello, right big toe", and I would repeat "Hello, right big toe." Then she went on over the body to the arms, back, eyes, belly, etc.

What was interesting was the response of each organ. As I addressed it, each organ gave a feeling, a word, an emotion of some kind. She would say of the belly, "Feel it smile", and it really does! The next day I was interested to go further and see if the parts of my body could communicate with me. So, I started mentally addressing various parts and behold, they telepathed back! Then I decided to see how this would work for healing. I had fallen down a flight of steps onto concrete and gravel about two years previous, and my knee had hurt off and on ever since, 'specially when I went up stairs.

In my work I have to go up two flights of stairs twice a day, and one day I addressed my right knee. It promptly answered me and said to me, "I got hurt". I replied, "Yes, but that was two years ago, do you know that you dont have to hurt at all, that there is a Divine source of healing right within our body, and you can contact this Source and be made whole and well?" It said, "Really?"

The next morning as I started up the stairs it said, "I'm trying!" I thanked it and encouraged it.

Next morning it said, "Whee, I'm better!" I replied, "You're doing fine. The next day, "I'm all well." And I replied, "Yes, you are perfect now."

And so it has been. All these were very brief communications but they sure worked. I'm trying now with various other parts of my body. Each has its own individual tone of voice and its own personality. I dont think it could be my imagination, because it comes like flashes of lightning, and some of the answers are clever.

My right eye said to me, "I do all the work. I'm strong and I just took over." This in a strong, bass voice. Then the left eye complained, in a high feminine voice, "He wont let me do any of the work."

I reasoned with the strong one that he wasn't doing fairly to do all the work, that the left eye had work to do also, and that they must be balanced, as the whole body must be balanced. He agreed rather hesitantly. The left eye tells me she is getting more work to do now but there is still a lot of balancing to be done. What a job we have, to see that the body is happy and in harmony, "Perfect even as our Father in heaven is perfect!"

BORDERLAND SCIENCE IN AUSTRALIA

By Ken Slack

The mention of Dr. George Starr White's rhythmically pulsating colour treatment (July-August Journal, 1971) reminds me of a small device a friend of mine has made up. The person's photograph (or other "witness") is exposed to regular bursts of any selected colour. This is obtained through a cylinder of metal with a slot cut out of it, mounted on a turntable (from a gramophone) regulated for 78 rpm. My friend believes this speed -- being not too far from the heart rate, is best. A piece of colored plastic provides the colour. There is a lamp in the center of the cylinder. It is also possible to arrange the colours in any sequence, giving the whole spectrum if required, or any other colours. I don't think he's tried using complementary colours, though.

This same man also uses Radionics. He has an instrument made by a Frank Woody, well known Dowser in the Queensland. (Tell you more about Frank later.) He is keen to build a Radionics "camera" on the de la Warre pattern. Apparently he has all the info and the permission of Mrs. de la Warre for this. Here in Australia radionics instruments are prohibited imports. I bought a Copen Model L machine in New Zealand last year however, and at the airport they didn't even ask me to open my bags! Friends of mine here in Sydney have got them in under the name of Agricultural Soil Test instruments or Geological Survey devices!

A Mrs. Momson in Adelaide is doing marvellous work broadcasting to sils and has the agricultural experts in South Australia puzzled by her great results. My wife and I met her on a trip to Perth in our Landrover last Christmas. We went not only to have a holiday but partly to meet Mrs. Evelyn Penrose, that grand old lady of Dow-sing, well known for her work in England, Australia and Canada. She did a lot of map dowsing for minerals in Canada -- I believe eventually so impressing the government there that she was in a sort of official position. Anyway, she had had a stroke just prior to our arrival and we could not get to see her. She passed on shortly after. Perhaps she can now inspire other dowers coming on, working through the Veil --

It looks good for the future here in Australia as we are just starting to get moving by keeping in touch with each other on developments. We have a couple of people able to supply Radionics instruments. Our little group has been experimenting also with an energy chart (an idea from the British Society of Dowers Journal last year). This of course is typically the French approach and I recall the great fascination of just reading of energy charts in "La Radiesthesia Pour Tous" years ago. The idea of merely drawing out a particular pattern on paper and being able to use it to broad-

cast treatment to a patient seemed quite outlandish, to say the least. Then I tried a few simple experiments and found that there did in fact seem to be a certain energy field built up by these patterns. This principle of course has been accepted for thousands of years in the Western Mystery Tradition.

The particular chart given in the B.S.D. Journal and claimed by the author as the most powerful he has ever used consists of a diamond inside an ellipse. The actual measurements are critical.

The patient's witness -- blood spot, photo, etc.-- is placed in the center of the drawing, over the solar spot, and on top of that the remedy. This can be the actual remedy or more usually merely the name of the remedy written down on a piece of paper. The latter has been previously placed in the centre of a decayoer for 10 minutes, to be "valorized". I'm not sure of the actual meaning of this, but assume it means to draw in power, to "potentize" the remedy. The decayoer has three concentric circles.

One tests with the pendulum, of course, to check when the patient has absorbed sufficient of the remedy. When my wife was expecting our first baby I did a radi-onics test on her and found a severe deficiency in calcium fluoride. (Incidentally, this is her astrological birth salt.) I wrote the names of the 12 Schuessler salts on a piece of paper and used that. It took eight days in all before the pendulum showed that she had absorbed all she needed.

It could of course be assumed that it's all a matter of imagination. But when the person being treated does respond?? For instance in our group we have a highschool teacher who has been using such an energy chart for treatment of problem children in her classes, and in the classes of other teachers. She gets results, too, really tremendous changes in some cases. All she does is to write down the names of all the 38 Bach remedies and use that. Amazing, isn't it!

Some day I'll write you a decent article. Could write a lot on Max Freedom Long's Psychometric Analysis technique using the pendulum. I've done I suppose over 200 cases over the past few years. I find it fascinating, workable and almost impossible to believe it works; yet it does. I use it in business dealings. Certainly checks people out. The pity is so few people -- relatively -- today do have a good character. I find a lot of hypocrites around. The PA reading at least gives me a warning to keep my guard up.

Enclosed is a check for \$3 to cover cost of a copy of "Three Great Aquarian Healers", with a little extra to cover cost of postage. Blessings on you and your work, now and for the future.

THREE BASES FOR BELIEF IN JESUS OF NAZARETH

By Robert W. Wilson

All your lecture tapes which I have so far bought have been full of good substance, but I think you have missed out to some rather serious extent in "Mary, Mother of Jesus".

That a Teacher of Righteousness lived in Qumran about 100 B.C. I do not doubt, and that he was put to death I do not doubt. Also he may have been one of the human vehicles of the Christ. Very likely this was Apollonius of Tyana whose historicity is reasonably well established -- you must be acquainted with the many similarities of his life and ministry with those of Jesus of Nazareth, and of suppression of his history by the ecclesiastics who gradually collected and edited to their own advantage our New Testament.

My belief in Jesus of Nazareth has three bases:

- 1) Astronomical Configurations
- 2) Astral build-up
- 3) Informed opinions.

Your "Mary" mentions the birth of the Founders of all great religions about the Winter Solstice. A body of detail as to this for the Nazarene is given in Nicholas de Vore's "Encyclopedia of Astrology"; Philosophical Press, N.Y. 1947:

"A study of the vast and vital subject of planetary cycles illuminates. . . the Naros and the Precessional Ages. . . traditional. . . but full meanings not always clear. Their prime importance is that they involve the two planets of the 'creative minority': the bearers of Culture (Uranus-Neptune), of 'institutional society', and of the 'established and conventional' (Jupiter-Saturn). As a result, in both cases we have the combination and interaction of the two different psycho-social levels which represent the process of civilization: the creative vs. the practical.

"The most perfect illustration of this was the start of the Mission of Jesus at the age of 30, in 25 A.D., at the full moon of April 1. . . in Libra opposing the Sun in Aries, Saturn Sun and Jupiter with the Moon, close to the Equinox. . . hence on the same level. Squaring this was Neptune in Capricorn opposing Uranus in Cancer, near the line of the Invariable Plane (the average plane of the orbits of all the planets. RWW.) and the Ecliptic, the other and universal level of the Christ. Thus one can consider the Crucifixion to be the archetypal pattern of the conflict of the universal, intangible and creative against the local, institutional and concrete. Organized society always denies and persecutes its creative redeemers. . . artists, true statesmen, inventors or teachers.

"At the 25 A.D. grand cross, Mars conjoined Saturn and op-

posed the Moon, indicating the Naros cycle, a recurrence of the Sun, Moon and Mars. Only once in 180,000 years, a sub-race in Theosophy, does a Naros date coincide with the start of a cycle of Precession of the Pole, as it did in 25 A.D. . . " p. 83.

Here are the planetary configurations at the start of the Ministry of Jesus of Nazareth, Full Moon, April 1, 25 A.D., according to de Vore. He gives more to same effect but in greater elaboration on pp. 232-4 and 308.

My argument for 4 or 5 B.C. might be a little better supported if I could show that these astrological configurations applied at a Winter Solstice one of those years, but at any rate de Vore's calculations support the traditional time for the life of the Nazarene.

(They also support the actual time of Apollonius of Tyana. In "Antiquity Unveiled" he says, "I was born, according to

the Christian calendar, on the 16th day of February, A.D. 2, of wealthy parents; was educated, until my 26th year, in general philosophy and literature, when I served for six years under Euxenes, of Heracleia, learning the Pythagorean philosophy. After acquiring all I could learn from the teachings of that philosopher, I went to Antioch, and from there to Jerusalem. On account of some wonderful physical manifestations of spirit power taking place through my then young mediumship, which persons living in Jerusalem had heard of, my entrance to that city was hailed, as it has been alleged the entrance of Jesus of Nazareth was hailed, with hosannas and songs of praise to one who came in the name of the Lord. And now, mark particularly what I say; this took place when I was thirty-three years of age. I want you to pay the closest attention to what I shall here set forth. You will, by examining Josephus's work, "War of the Jews", see that concerning the siege of Jerusalem a certain prophecy was given, or words were spoken, as is alleged, by Jesus of Nazareth, which were fulfilled. You will find what I refer to in Matthew 23:35, where the so-called Jesus is made to have asserted that that generation was guilty of all the blood that had been shed from Abel to Zacharias, the son of Baroch, slain between the temple and the altar exactly thirty-four

years after the alleged death of Jesus. And you will find this prophecy then fulfilled, while Jesus is made to have said that it was fulfilled in his time; and here you have an example of the unauthenticity of the Christian Gospels. All this I learned at the very time at which Flavius Josephus wrote the history of the 'War of the Jews', for I was employed and used by the Emperor Vespasian as his oracle, when in the same state as this medium is, who now sits before you." RHC.)

2) Whether or not there was a historical Nazarene, the image has been held in so many minds so long that it has a life, a reality of its own. It could be said that this is in the Astral World (Jung called it the "collective subconscious"). The situation is like Hamlet; a fictitious character who has had more influence on Western thought and culture than many famous actual men.

So, even if there never was an actual Jesus at the beginning of the Christian Era, the Figure represented by the religious tradition has been of enormous influence in shaping Western culture. History shows this could not have been around 100 B.C.

3) Opinions of writers entitled to respect are a mixture of the historical and the occult. Max Heindel's "Rosicrucian Cosmo-Conception", a work I have studied for nearly half a century, says:

"Jesus of Nazareth was born at about the time stated in the historic records, and not 105 B.C., as stated in some occult works. The name Jesus is common in the East, and an Initiate named Jesus did live 105 B.C., but he took the Egyptian Initiation, and was not Jesus of Nazareth, with whom we are concerned."

Heindel develops very recondite reasons why Crucifixion, with copious shedding of blood, was necessary to bring Salvation to mankind, pp.373,379. He ascribes the start of the Ministry to Jesus' age 30, approximately A.D. 27. For the biblical account see John 1:32, "the Spirit descending...like a dove..." and 19:30, "It is finished."

Turning to Rolt-Wheeler's "Manifestations of Christ Universal" (I sent you a copy 7/7/69), only an extraordinary combination of historical events made the Roman punishment possible -- the Jews used stoning. Rolt-Wheeler goes into this mostly in Lesson 17, which you do not have because I have not yet translated it from the French.

Briefly, quarrels within the Herod family, four members of which ruled the four provinces of Judea, led to Rome sending Pilate out as governor of the whole country -- a sort of trouble-shooter. Roman policy was to let subject peoples handle their own religious affairs; and the death sentence of the Sanhedrin would have been carried out by stoning; but Annas and Caiaphas feared that would start an uprising, so tried to pass the matter to Pilate.

WHAT SAYS PONTIUS PILATE?

(In "Antiquity Unveiled", page 112, the former Procurator of Judea says: "There never was brought before me such a man or so-called god as the present Christian system claims. There was a Jesus Onanias who was tried before me for highway robbery and was crucified by my soldiers; but of the now renowned Jesus I know nothing whatsoever. In their Jewish ceremonies, conducted at their own temple in Jerusalem, they were just the kind of element to control as are the Jews of the present day. They were divided into three or four different sects, and each of these was striving to become the master of the others. It required the whole of the military forces under my command to prevent them from murdering each other in their own temple! . . ." RHC.)

Finding that Jesus was a Galilean, Pilate tried to curry favor with Herod Antipas (who just happened to be in Jerusalem at the time, Luke 23:7) and who as Tetrarch of Galilee was one of Pilate's problem subordinates; Herod would enjoy using his own local power on Jesus. But Herod feared his own unruly subjects, so refused. By now things were warming up so that Pilate had to do something, or all the Jews, both pro- and anti-Jesus, would consider Pilate weak and all join in the rebellion.

Any break in the chain of coincidence would have prevented Crucifixion.

As to the occult necessity for Crucifixion, Kolt-Wheeler arrives independently at the same conclusions as Heindel.

Capable occultists, notably Edgar Cayce and Geraldine Cummins, have "seen" the events of Jesus' life in the traditional time-frame. I admit they could have seen thought-forms in the Astral; point 2, above. (They could also have seen the Akashic records of the actual travels and preachings of Apollonius, Apollos, Paulus, Paul -- whichever one wishes to call him. As he says in "Antiquity": "Now and here I declare that the Christian Gospels were all preached by me -- preached at Jerusalem -- preached at Ephesus -- preached at Athens -- preached at Philippi -- preached at Rome -- preached at Antioch -- preached at Alexandria -- preached at Babylon. In those countries I preached and healed the sick, restored the sight of the blind, and, in the way herein set forth, raised the dead. . . ." RHC.)

"The Lost Years of Jesus Revealed", Rev. C.F. Potter, a liberal clergyman, advances the belief that from age 12 to 30, Jesus took instruction from mystics in Tibet and India. The journey thither would have involved no more than the normal difficulties -- Jerusalem was a minor junction of east-west trade. There are quite a number of traditional fragments to this effect; I will not hunt them up now.

For Cayce see "A Story of Jesus", Assn. For Research and Enlightenment, Virginia Beach, Va., 60187; for Cummins "The Scripts of Cleophas" and "When Nero Was Dictator", Frederick Miller, Ltd., 29 Great James St., London WC1, 1939; for Potter, Fawcett Publica-

tions, Gold Medal Book, d768, paperback.

To me, a believer in reincarnation, there is a possibility that the Ego whose period you accept as 100 B.C. (Jehoshua, Jeshu, Jesu, the Teacher of Rightousness) was the same who appeared in the flesh about 5 or 4 B.C. and that most or all of the same group reincarnated with Him, and that the Essene life-time you accept was actual, and a sort of "trial run" for the more difficult traditional life. RWW.

(Those among you who are Kabalists will be interested to learn that the Initiate Jehoshua took the Tiphareth initiation on the Tree of Life when he was stoned to death by the rabbis in 63 or 64 B.C. This made the initiate an Adept who had earned the right not to have to suffer that kind of crucifixion again at the hands of the evil priesthoods and their fanatical followers. This great soul then came back into embodiment some sixty years later as Apollonius, but as an Adept with the power of the 5th Sephirah on the Tree of Life, Geburah or Mars.

(Thus no prison could hold him, unless he chose to remain there for reasons of his own. Nero's "attorney general", Tigellinus, had a list of charges drawn up against Apollonius, but when the clerk unrolled the scroll to read them off in court the scroll was blank! The case was dismissed. When he was over 80, Apollos had an audience with the Roman emperor Domitian. The emperor wished to detain the Adept for further talk but Paulus chose to be elsewhere and disappeared in a flash of light. Hundreds of people at court were witness to the phenomenon.

(By this time in his long and useful life thousands upon thousands of devoted followers were already worshipping Apollos as a god, much to his distaste; but busts of the Adept do show that he resembled the Greek God Apollo; and worship of him continued in the Mediterranean area for 300 years after his death.

(During that time there was no Christianity in Rome or anywhere else. There were the followers of Christos, the Indian Savior; and there were the followers of Hesus, of the Celtic Druids, continually fighting over whose Savior was the real one. The Emperor Constantine decided to put a stop to this religious warring by forcing the bishops of the time to come together in a great council at Nicea. They were ordered to come up with an all-inclusive State religion for the Empire. After years of haggling they did, and the Savior was a composite figure with a composite name to satisfy the fanatics, Jesus Christ. The bishops didn't dare use Apollonius as a central figure; for it was known that the Capadocian Savior was a man, born in the normal way to normal parents. The prelates needed a remote god-figure to keep the people hypnotized and enslaved, one suffering great torture and bleeding great gobbets of blood on a cross.

(Isn't it time we brought Jesus down off the cross and out of the church as the God triumphant. Let Him teach as He always taught: that each man is his own priest, each woman her own priestess, and the true religion is simple spirit communion. RHC.)

THE FASCIST SCHEME FOR MASS CONTROL OF AMERICA

From "Cosmic Science Research Foundation"
Newsletter, Portland, Oregon

Here is an unforgettable statement on the effects of fluoride on the human brain. It is from one of the nation's foremost industrial chemists, Charles Eliot Perkins, who was sent by the United States Government to help take charge of the giant I.G. Farben Chemical plants in Germany at the end of World War II. The statement is taken from a letter which Perkins wrote the Lee Foundation for Nutritional Research, Milwaukee 3, Wisconsin, Oct. 2, 1954.

"I have your letter of Sept. 29 asking for further documentation regarding a statement made in my book 'The Truth About Water Fluoridation' to the effect the idea of water Fluoridation was brought to England from Russia by the Russian Communist, Kreminoff.

"In the 1930s Hitler and the German Nazis envisioned a world to be dominated and controlled by the Nazi philosophy of pan-Germanism... The German chemist worked out a very ingenious and far-reaching plan of mass control which was submitted to and adopted by the German General Staff. This plan was to control the population in any given area through mass medication of drinking water supplies. By this method they could control the population of a whole area, reduce population by water medication that would produce sterility in women, and so on. In this scheme of mass control, sodium fluoride occupied a prominent place.

"We are told by the fanatical ideologists who are advocating the fluoridation of water supplies in this country their purpose is to reduce tooth decay in children, and it is the plausibility of this excuse, plus the gullibility of the public and the cupidity of public officials that is responsible for the present spread of artificial water fluoridation in this country.

"However -- and I want to make this very definite and very positive -- the real reason behind water fluoridation is to reduce the resistance of the masses to domination and control and loss of liberty... In the rear occiput of the left lobe of the brain there is a small area of brain tissue that is responsible for the individual's power to resist domination, by slowly poisoning this area of brain tissue and make him submissive to the will of those who wish to govern him. When the Nazis, under Hitler, decided to go into Poland... The German Staff and the Russian General Staff exchanged scientific and military ideas, plans and personnel, and the schemes of mass control through water medication was seized upon by the Russian Communists because it fitted ideally into their plan to communize the world...

"I was told of this entire scheme by a German chemist who was an official of the great Farben Chemical Industries and was also

prominent in the Nazi movement at the time...

"I say this with the earnestness and sincerity of a scientist who has spent nearly 20 years research into the chemistry, bio-chemistry, physiology and pathology of fluorine -- any person who drinks artificially fluoridated water for a period of one year or more will never again be the same person, mentally or physically."

NEW MAN-MADE DISEASE

"A new disease is now appearing throughout the country. It is poisoning from drinking artificially fluoridated water. I already have the records of 18 cases. It is characterized by severe pain and stiffness of the spine, brain damage, lack of control of arms and legs, certain stomach symptoms in these patients. Yet, in every case, elimination of fluoridated water cured this disease completely. These symptoms are identical with what has been described in foreign medical literature as beginning fluorine poisoning. This disease is man-made by the U.S. Public Health Officials who are entrusted with guarding your health. They have been told about this disease, but they have neither investigated it nor shown an interest in these patients. Instead, they move heaven and earth to deny that the disease exists; they even ridicule patients who complain of these symptoms." From a radio talk by G.L. Waldbott, M.D., F.A.C.P., F.A.C.A., Editor, National Fluoridation News.

Now we know how President Johnson obtained such quick approval of his Declaration of War against Vietnam in 1964, the Tonkin Gulf Resolution! The water supplies of our nation's capital had already been fluoridated for several years. He also had the hearty approval and support of the majority of the nation. Most of the other large cities of the nation have had their water supplies artificially fluoridated for years, too. The White House, the Pentagon and other government buildings are supplied with bottled spring water, unfluoridated, from the Virginia hills.

THE "FATHER OF FLUORIDATION" A SELF-ADMITTED FRAUD

The leading Fascist in the promotion of water fluoridation in America in the 1950s was Dr. H. Trendley Dean. Too many Californians have forgotten that Satanic Forces tried to force the use of this rat poison, sodium fluoride, in all public water supplies in the state that long ago. In 1955, at public hearings in the state capitol, Sacramento, Dr. Dean admitted under oath that his charts and statistics "designed to prove the safety and effectiveness of fluoridation were worthless and that he knew they were worthless when he made them"! Why isn't this man charged with perpetrating a fraud? Because he represents the Establishment promoting the fluoridation program in this country. Again in 1960 in Chicago, during injunction proceedings to prevent fluoridation of that city's water supplies, cross examination forced Dr. H. Trendley Dean to admit "that his claims for fluoridation were fallacious". Yet such national magazines as the "Reader's Digest" and others continue to print this man's lies as truth.

THE REINCARNATION OF ABRAHAM LINCOLN

By the Rev. C. Franklin Loehr
From his "Reincarnation Window" Series

Reincarnation does not mean the death of the previous incarnate personality! I remember reading in "Gateway", which was the journal at that time of the Spiritual Frontiers Fellowship, of reports from three different mediums concerning Abraham Lincoln. Two said they had messages from him, the third said he had reincarnated. "Obviously," concluded the editor, "at least one of these mediums must be wrong. For if Lincoln has reincarnated, he cannot still be sending messages from the incarnate plane."

The editor then was a very fine man, with a better mind and more of a research viewpoint than their "research chairman" of that time. At least the editor applied a certain scrutiny to what seemed to him a contradictory situation in the three reports.

But the facts are that it would be possible for two mediums -- or a thousand -- to get valid messages from Abraham Lincoln, and still for the Lincoln soul to have a new incarnation. For the "A. Lincoln" part that lives after the death of the body is not the soul but the personality. And the soul can have another personality -- another incarnation, another personalized expression, another ego, another entity -- without killing off the former one or more.

That which communicates through a medium is a person. Indeed, few of us persons can really communicate with much of anything other than other persons. . . In mysticism we catch faint glimpses of soul-to-soul and soul-to-God communication. And it is a part of the mystery and wondrous love of God that we, persons, can reach out in prayer and joy and need to Him and be understood -- understood fully, even while we but understand in part. But on the whole, people communicate with people. When the soul takes on a personality expression -- that is, becomes a "person" -- and incarnates on planet Earth, the soul can only associate a part of its beingness with that person. This is why even immediate subsequent lifetimes can be utterly different, with the soul fathering each. Each incarnation is a tailor-made, special-formula, unique-recipe, individual person -- different from all other persons, even different from the other persons of that same soul's series of incarnations. The soul must get one incarnation out of earthliving and into the incarnate (out-of-the-body) personality stage before it can have another incarnation, just as a mother must birth a child before getting pregnant again. But the first child does not have to be killed off before the mother can have a second, and the incarnate personality need not cease to be in order for another incarnation to take place.

Abraham Lincoln CAN communicate from the spirit side of life

even after the soul that had the Lincoln personality incarnates in, with, or as another person (as you'll see later it has, we believe.)

Let me say again, as I have before: Reincarnation is not an accurate word. To most people it carries the implication that that which incarnated before now incarnates again -- the sense of the person being the whole soul, and each subsequent incarnation taking up right where the previous one left off because it is the same entity. "Entities" -- personalities -- do NOT reincarnate. The closest thing to re-incarnation of the person is when most of the forces that were in a previous incarnation are copied, re-expressed, in a quick new incarnation for the same soul -- as happens fairly frequently with young people killed in a war, who are allowed to come back quickly and fill out a lifetime in the same century and time of history.

"Abraham Lincoln" -- and we put quotes around his name because we are using him as an actual example of what is true for all of us -- can communicate from the spirit world after his earth death, and can -- and does -- continue to do so after his parent-soul has a new incarnation.

EARTH PROMINENCE HELPS PSYCHIC COMMUNICATION

Critics (who haven't thought the matter through well) often ask why it is that mediums seem to bring through people of former distinction on earth more than the unknowns. There is a reason: The wellknown personages are in Earth-consciousness, the unknowns are not.

Our Dr. John brought this out in a teaching session some years ago. Granted, he conceded, that there is an element on the part of lesser mediums to try to establish their own significance by claiming psychic acquaintance with Very Important People up above. Granted, a certain scepticism when this is done out of proportion. But also, he said, one reason for certain persons to become historic personages while incarnate, is to establish themselves in Earth-consciousness, to make themselves known, so that they have doors more open to them for psychical communication after their death. And especially is this true if the person was known to have a psychic interest while still in the body. . .

Abraham Lincoln was a quite well known Earth personage. Abraham Lincoln also had a deep belief and interest in the psychic. He had mediums come to the White House, and doubtlessly this was one (not the only, but one) way in which he was guided through the great events of his time -- events upon which he had a decisive impact. And because Abraham Lincoln was a well established personage, and known to have psychic doors open, he is a very logical one to come through in many psychic messages. True, many lesser lights on the Other Side will claim to be Lincoln, or will come in his name, to get recognition -- but even this is not entirely bad (though it does point out again the necessity of knowledge and discrimination in psychic things) -- for many excarnate humans are to get the learning of how to come through a medium, and if the Lincoln name helps, it aids their learning.

WE BELIEVE ABRAHAM LINCOLN HAS REINCARNATED

We -- Grace and I -- have had a few psychic experiences which cause us to feel personally that the excarnate personality of Lincoln has communicated with us. For various reasons we are convinced he is part of the same overall team with Dr. John and ourselves, not part of the inner seven but part of the next ring. And that continues. Excarnate Abraham Lincoln has far too much value for -- and interest in -- Earth happenings now, to be released to go into the farther reaches of spirit. His work for Earth is not yet done. But we also feel that he has reincarnated, to use the popular way of saying it. To be more precise in our use of communication, we believe that the soul which had the personalized expression of Abraham Lincoln is now associated with another personality, this one a girl approaching young womanhood.

We were told this years ago -- first I, directly; then both Grace and I, by Dr. John. The girl baby (at that time) was made known to us. We did not communicate the information -- the girl should be allowed a natural childhood, and if the parents were told their daughter were the reincarnation of Abraham Lincoln, well, you know how parents are. If they believed it the situation could become most unhealthy for the child. If -- as would be more probable, for the parents were (are) well-educated people of our time -- if they laughed at the idea, nothing would be gained, either. So we just quietly watched, and were given ringside seats, as it were, for much of the girl's growth.

As the girl approached junior high age she began developing headaches -- only in the spring. One of her parents chanced to bring this to our attention, saying that for several years their daughter had developed headaches, of increasing severity, seemingly just about this one week each year. We did not attach any special significance to this ourselves. Even when the girl fainted in school, making the third year, I believe, she had had to be brought home from school in mid-April, I made no connection of the girl and Lincoln. The teaching that she was the reincarnation of the Lincoln soul had receded in my own awareness so that I seldom thought of it. I had plenty other things to think about and do!

But when her parents reported the next year that they had had to go school for the girl again, for after several days of headache she had again fainted, a light dawned. Going to the encyclopedia I found that Lincoln had been shot (in the back of the head, of course) the evening of April 14, 1865 -- that he was in coma until some time the next morning -- that he made several almost desperate efforts to rouse out of the coma and say something, but unsuccessfully -- and died before noon April 15. Checking with the parents (the mother remembered the dates) we found this girl's headaches had come right at the mid-April point; so we discussed with them the possibility of the girl being the next incarnation of the Lincoln soul and carrying certain memories of the mid-April assassination. By now they were receptive to the idea, and when it all happened again the next April I asked and was given permission to speak to the girl directly. She was well acquainted

reincarnation, respected me, and after perhaps an hour conversation accepted the possibility of her being the next incarnation of the Lincoln soul.

And the mid-April headaches and fainting (a form of coma) stopped and never returned.

Once again Dr. John had scored, and made a believer out of me. (For full information on the Life Readings given by the Loehrs, write to The Liberal Psychic Science Church of Central New Jersey, 189 Carter Road, Princeton, New Jersey 08540.)

* * *

A DREAM COME TRUE by Ms. Katherine Medeiros

We now have a walkway for the children of our Wilson Tract area to go to school. I have been trying since 1966 to get the city of Honolulu to build this walkway. When I broke my leg in 1968 -- it was in a cast for 2½ months -- I had time to see the governor, and kept after the city and state to build the walkway. In 1970 they were having trouble acquiring land and I was afraid it might not go through. Then one night in January 1971 I went to bed real tired. I dreamt that the walkway was completed and the Wilson Tract Ass'n was having an opening ceremony. I was at the bottom of the hill where the beautiful, \$20,000 walkway now stands, looking up toward the top, and there stood the Governor and Mayor.

AND YOU KNOW, RILEY, that dream came true exactly as I dreamt it on Oct. 2, 1971. Only one thing didn't work out. The Governor and Mayor were tied up with the Shipping Strike and were not able to attend. They sent representatives to the actual ceremony. Anyhow, in my dream I really didn't see their faces as I looked up toward the top of the hill, but within myself in the dream I thought it was the Mayor and Governor; maybe I wanted them there so much that I imagined them there.

This dream becoming a reality is truly uncanny. How did I advance in time to something that was to take place 10 months later. There is something mysterious about us humans. In my case this is not the first dream that came true. How in the world am I able to travel into the future? We are taught in the Catholic church our souls are spirits and live on forever. It must be this spirit self that travels about while the tired body sleeps. Ha! Ha!

(Yes, as Rev. Loehr suggests in the preceding article, the soul sends down or extends only a part of itself into embodiment to create a new personality for earth experience, entombed in the flesh. The soul, the Higher Self, is free to look into the past or the future at will. Its problem is to get messages into the limited brain consciousness of the Lower Self in a form which will be understandable and acceptable. Working from both sides of the gulf or Abyss, the Higher Self and Lower Self must build a permanent bridge in consciousness. This is what life is all about, and daily meditation is an absolutely necessary routine. RHC.)

MYSTERIOUS MESSENGER

By Hugo Schmidt

While the last rays of a cold February sun were rapidly vanishing in the western sky, I was sitting near a large cottonwood, part of the shelterbelt around our house. This was on the farm where my parents homesteaded on the Nebraska prairies in 1904. It was near Ravenna.

By this time tomorrow I would be on my way to our new home in Grand Island. My folks were moving to the city after a number of years on the farm. Being a 14-year old boy at the time I was naturally harboring thoughts of regret after having spent many happy days there.

I stayed close to my faithful pal, Dandy, a huge Great Dane, as darkness slowly overtook the sunset. My gaze wandered up a hill to an old sod house, silhouetted faintly against the evening sky. It stood about a mile up the slope. To my left, up another hill, was an old deserted graveyard with its fence in ruins. The whole place was always a sentinel of gloom, looking out over the soddy on the other side of this lonely dip on the Nebraska plains. The sun's glare was no longer being reflected from the chimney.

The soddy, let me explain, was the home of the Mysterious Messenger -- a large ball of light at night. It had traveled across from the soddy to the graveyard and back every night since that murder a few years ago. All the members of my family had seen it hundreds of times. Our friends too. Some had tried to waylay it. Others had tried to shoot it and some had even tried to talk to it.

The light had completely mystified the neighborhood, although everyone was used to it by now. Its appearance had sent many a cold shiver up my spine. In spite of the chilly breeze I wanted to take one last look at the soddy. I had gone relatively near to the spooky place with my older brother but it had always been during the day.

I was shaking with excitement when I approached the soddy. Now it's a mystery to me how my legs ever carried me up that slope. I pushed the door open a crack. It creaked with a queer noise, as if to warn the spirits within. My heart was pounding like a sledge-hammer and Dandy crouched with his eyes fixed on me.

Ready to run at any moment I took a few deep breaths and found the courage to open the door all the way. There the hideous sight met my eyes. Others who had seen it had talked about it but I had never imagined it to be like this. I saw the whole scene immediately -- the pool of dried blood, still a dark stain on the old sunken floor, where the woman had died when her husband had shot her with a musket through an open window. He then had turned

the gun on himself, blasting his own soul to eternity just outside the soddy.

I held on to Dandy and looked back to see if I could get out. Yes, the door was ajar. Chilly air invaded the ghostly haunt, which had two rooms. To satisfy my curiosity I tip-toed to the crude entrance to the second room. There was a rickety staircase leading to an attic. The dim light showed broken furniture, ragged bits of clothing, and kitchen utensils hanging from the rafters in the shadows.

The four children of the dead parents had packed most things into the attic and left the house forever. The oldest son had stayed in the vicinity for a little while, but he had gone because he lost his friends. Everyone thought of him as being too odd and mysterious after the tragedy. Silence and death still lurked in every corner of the place.

Suddenly a gust of wind blew the front door shut. Dandy yelped and jumped for it, scratching frantically to get out. I was right behind him, jerked it open and we ran down the hill as fast as we could! By the time I got to our farmyard I had had time to collect my thoughts. It was dark now but I stood by the cottonwood, looking back at the haunted place, before going in to supper.

My thoughts drifted. Dandy gave a start. There was the light again! And why not? It had never failed. The Mysterious Messenger in the form of a bright ball of fire emerged slowly from the soddy's chimney. Dandy settled down to watch with me. The light dropped to the ground and headed slowly but surely down the hill toward me. I had no particular fear since this was the course it always followed before turning up the hill on the other side toward the cemetery. It reached the pasture fence several hundred yards away and disappeared down the opposite bank of the creek. It would head along the bed a few hundred feet then come into sight again farther away.

Instead the ball of light suddenly reappeared less than a hundred yards from me! Dandy leaped up with a yelp and ran into the house. I sat there, frozen. The light came to within a stone's throw of me and stopped. Was this messenger of death bidding me farewell, or was it trying to tell me something I should know after having been in the soddy?

Finally it retreated and I began to breathe again. It moved aimlessly back up the hill, like a dog searching food. At the graveyard it disappeared into the ground, just as it had always done, to pay its secret visit to the corpse below. Did the Mysterious Messenger visit the murdered or the murderer? No one knew because no one had ever dared to go close at night.

After a few moments the light reappeared and headed back toward the soddy. This time it sped across the countryside, stopped as if not knowing where to go, then fast again until it disappeared down the chimney. I went into the house for supper. The next day we moved to Grand Island.

After living in Grand Island for awhile I heard of the story of a country peddler who claimed to know what had happened there in the soddy.

He had come upon that homestead one night. Being a stranger in those parts he had not known about the fireball. He had seen this light in the soddy and had mistaken it for lamplight. All of a sudden the light moved from the soddy to the barn, leaving the house in darkness. The peddler had been confused but had headed for the barn anyway. He followed the the light inside and then came out screaming. He had seen a body hanging from a rafter.

The explanation was that a hired man who had been working for the folks there had returned from town. He came on the scene of death in the soddy. Knowing his own part in the tragedy, because the wife had been too attentive to him, the hired man went into the barn and hanged himself.

Still the question remains: Why did the light appear night after night to visit the graveyard? Was this the fiery messenger of death trying to tell the neighborhood?

I returned to the haunted homestead years later and found only a pile of rubble where the soddy had been. I was told that the light had not appeared in the last few years (this was in the late 1930s) and I was bitterly disappointed because I wanted to follow the light to the graveyard in hopes of solving the mystery. If I had been able to follow the light, would it have led me to the secret? Who knows.

* * *

A PEACEFUL KIND OF HAUNTING

By Alice Madden Dashiell

For Christmas my brother gave me one of Verne Cameron's Aurameters and I have been discovering some unusual force fields with it! Even including a ghost!

Recently some friends took me to visit a man and his wife at their ranch in the Hemet - Vail Lake area. The ranch house has a ghost named Gladys and we were going to try to locate her. Gladys had gone to work one day and died there, but she doesn't seem to know that she has gone "over". She comes home each night to rattle drawers and refrigerators in the kitchen -- getting her lunch for the following day.

So I thought of wanting to find a force field of Gladys if it or she was in the house. I went from room to room with the aurameter balanced in my hand. Nothing, until I went into a spare bedroom. There the aurameter was strongly repelled by a figure sitting in a chair. I was able to get the outline of the figure by watching the swing of the aurameter.

There was another hot spot. In the owner's bedroom we found

March-April 1972 RR, Page 18

a closet where Gladys had left behind a field of magnetism with her constant use of clothes hung there. This was a different kind of energy as the aurameter pointed toward more than was repelled by the field. The owner of the house always found the curtains of the closet opened and twisted in the morning and he could not understand why -- NOW he knows!

He and his wife have seen a figure moving through the house and on Sundays they 'feel' Gladys sitting at the breakfast table for coffee. Their parakeet keeps repeating "hat are you doing here George?" and the owners have never taught him the word George.

So we asked the aurameter if George was related to Gladys and it said yes -- it can be used the same as a pendulum for asking a yes or no question. She did have a son who has passed over but the owners didn't know for sure if his name was George.

What a sensitive instrument the Aurameter is! I have a semi-tropical plant in my living room. This plant and I have a good rapport as I have been talking to it -- giving it loving care and I have a feeling of it being my friend.

I thought, when holding the aurameter correctly balanced in my hand, that I wanted to find if there was a force-field around the plant. Much to my surprise one leaf that was facing my figure had a strong projection from the tip of one leaf. When I moved the aurameter around, the projection kept aiming right at the middle of me! This field extended about three to four feet out from the leaf. No where else on this place was there any indication of such a force-field.

Max Freedom Long gave the instrument its name. Verne Cameron makes them by order and has sent them all over the world for finding water and minerals.

* * *

MAYBE IT WAS AN UNDERWATER FLYING SAUCER

New Delhi, Jan. 5, 1972 -- "The 14-day war between India and Pakistan has added a new mystery of the sea -- the sinking of the Indian Navy antisubmarine frigate Khukri. During the last days of the war when the Pakistani navy had lost about half its ships and the remainder were bottled up in Karachi by the Indian navy, the Khukri broke its wartime radio silence with a distress message. . . The only announcement by the Indian government was that the 2,000 ton Khukri had sunk after being torpedoed in the Arabian Sea. But Pakistani did not claim to have sunk it. . . Some of the ship's survivors told friends that the frigate had picked up a submarine on its sonar. Believing it to be a Pakistani sub, the Khukri's captain ordered depth bombs to be dropped. It was then the ship was torpedoed. A week after the war a Calcutta newspaper said it had a report from 'unimpeachable sources' (believed to be an Indian navy admiral) that the Khukri had been torpedoed by the American nuclear submarine Fargo. This was denied by the U.S. Embassy in New Delhi which claimed that no U.S. warships were in the Arabian Sea."

INSPIRED BY THE DARK FORCES

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

A California Associate, Karl Reinke writes: "Are there any BSRA publications that give a clue as to what planets in what galaxy are represented by the several groups of observer-UFOs. Are they united in their purpose and what is it, and are some not benevolent and how is one to tell?"

We have touched on these questions in our Flying Saucer lectures and in this series on the Dark Forces. "By their fruits ye shall know them." All we can do is to continue to survey available information on UFOs, analyse it and judge it by what we consider to be First Principles. One of the most obvious of these is the continuous interaction, or action and reaction, of Light and Darkness, of positive and negative. The scientist sees these forces as unconscious, impersonal vibrations of a lifeless universe which developed by accident. The occultist -- and your editor considers himself to be one -- sees the universe as an intelligently directed creation with a definite purpose. In mundane terms, here and now on this planet, the purpose of the All-Present Creator is to develop gods and goddesses out of men and women! Or, if you are religious, to develop Saints out of sinners!

For creation to move forward toward this goal of perfection there must be resistance, intelligent resistance; so we have organized evil to contend with. One example of it in fairly recent times was Hitler's Third Reich. To the unenlightened observer, viewing the horrors of the German concentration camps, this is the work of madmen because he can see no further than this life. To the occultist, Cosmic Evil was at work there; for which Hitler and his henchmen were only unconscious -- or semi-conscious -- agents.

What does Occultism mean? "Knowledge too profound to be understood by the material-minded." In their book, "The Dawn of Magic" or "The Morning of the Magicians", Pauwels and Bergier are groping their way out of their scientific, material background when they write: "Had Himmler lived to stand trial at Nuremberg, what could he have pleaded in his defense? He had no common language with the members of the jury. He did not inhabit the same world; he belonged to an entirely different order of things, with a different mentality. He was like a kind of fighting monk from another planet. 'No one has ever been able to explain satisfactorily,' said the rapporteur Poetel, 'the psychological complexes which led to Auschwitz and everything that word stands for. For the Nuremberg trial did not really throw any light on this phenomenon, and the issue was only confused by all the psychoanalytical explanations which bluntly declared that it was possible for whole nations to lose

their mental balance in the same way as single individuals. No one knows, in fact, what took place in the brain of people like Himmler when they issued their orders of extermination.' . . . If we place ourselves at the level of what we call 'fantastic realism', we may perhaps begin to understand."

THE EVIL SPIRITS OF EGYPT

As long as we are talking about First Principles let's go back to the source of our Western Mystery Tradition; Egypt. Perhaps there we can find the beginning of the "order of things" which finally manifested as the Third Reich. We refer now to the writings of the Sometime Keeper of Egyptian Antiquities in the British Museum, Sir Wallis Budge, and more specifically to the Story of Creation in his book, "Amulets and Talismans".

". . . there was a time when nothing existed except a mass of dark and inert water, of great and indefinite extent, called Nu or Nenu." We would call this the black void between the galaxies or spiral nebula in space. "It was covered by dense darkness and was the abode of a god called Neberdjer," In modern Kabalistic terms call this Ain Soph Aur, the Limitless Light. "who existed there either in the form of liquid or essence, or in name only, and of a host of creatures in Typhonic forms who are called Mesu Betshu, i. e. spawn of rebellious malice. The god took counsel with his heart, and possessing magical power (heka), he uttered his own name as a spell or word of power, and he straightway came into being under the form of the god Kephera, and began the work of creation." This is Kether, the first sephira on the Tree of Life.

Another name or translation of Kether is First Swirlings, indicating the beginnings of a galaxy such as our Milky Way Galaxy. But even here there must be resistance to furnish a thrust-block for forward movement in space, as the ancient Egyptian occultists knew so well; so Budge writes, "The inert powers of evil were disturbed by his (Kether's) actions and at once began to oppose him actively. The making of light was the first act of creation, and the fight between Set (Cosmic Qlipboth), the personification of night and evil, and Her-Ur, the personification of light and day, began. The Day was established but so was the Night. . . . Kephera next created a god, Shu, and a goddess, Tefnut, from matter ejected from his body, and thus formed the first triad or Trinity." The Kabalist will recognize these as Kether, Chokmah and Binah, the Supernal triangle of the Tree of Life. In the Hawaiian pantheon these are Io, Kane and Wahine. Shu, Chokmah or Kane, the second sephira on the Tree of Life, represents the Zodiac, that special grouping of starry constellations closest to our solar system in the Milky Way Galaxy. From Shu, Chokmah or Kane comes the Cosmic Good which sustains our Solar Logos in his act of creation, the solar system. It also sustains the Occult Hierarchy of this planet, the Communion of Saints or Lodge of the Masters, which carries the evolutionary plan of the Logos forward. But also from the Zodiac comes the Cosmic Evil which furnishes the necessary resistance. And so we stretch our poor brains to try to make sense out of the madness which was the Third Reich.

THE CONTINUING WAR IN THE HEAVENS

"The work of creation proceeded rapidly," writes Budge, "and the heavens and the earth were fashioned; the sun, moon and stars were assigned their places in the sky." And the Egyptian Kabalists of old assigned them their places on the Tree of Life, as inspired by the Archangel Metatron, according to tradition. "Men and women were formed from tears, which dropped from the eyes of Khepera, and animals, birds and reptiles appeared on the earth." Here Enoch or Osiris or Melchisedek, or whoever channeled the original legend of creation, implies that our Highest Self, the Divine Spark or Cosmic Monad is of the Milky Way Galaxy. "My body is of the dust of earth," chants the initiate in the Lodge meeting, "but my home is the starry skies."

After the creation of our schoolroom, the earth, and our companions of the lower kingdoms, Budge writes: Then Set collected his powers of darkness and evil and waged war against the Sun-god Ra and was defeated. He next set the monster Apep in the eastern part of the sky so that he and his allies might destroy the Sun-god Ra, and prevent him rising upon our world.

"Ra sent forth his rays and darts of fire and scattered the allies of Apep, and he (Ra, the Solar Logos, Tiphareth on the Tree of Life) cast a spell upon Apep himself which paralysed him and reduced him to impotence. The Sun-god rose triumphantly in the heavens and continued his course across the sky until the evening, when he disappeared into the darkness of night. But when he wished to rise on the following morning he found all his enemies lying in wait for him; for Apep had recovered his strength and surrounded himself with his old allies." Here we see hidden the idea that Cosmic evil backs up solar system evil and this in turn guides and inspires the Satanic forces of darkness here on the earth. "And the fight with the Sun-god was renewed and enacted daily." Thus the rhythmic, ebb and flow of good and evil at all levels. This explains the disappointment of our fathers who fought to "save the world for democracy" in World War I and thought they had succeeded forever with the dethronement of the Kaiser. "Thus Ra never gained an absolute victory over Apep, and he failed to slay him, and as a result his evil spirits were able to attack men and to harm them spiritually and physically."

"Amulets and Talismans" was copyright in 1930 so it isn't likely that Sir Wallis and his Fellows of Christ's College, Cambridge thought of Set and Apep and their malicious followers as actual interstellar and interplanetary Invaders looking for accomplices like Hitler on the surface of the earth, yet this is the challenge presented to our understanding by the Flying Saucer phenomenon! Yet five years previously, in the first edition of "Treatise on Cosmic Fire", the Master D.K. through Alice Bailey was directing our attention toward the very constellations from which such Cosmic trouble-makers were coming. One is "situated between the lesser Dipper and our system, and another interrelated with the Pleiades and our system which still have a profound effect upon the physical body of the solar Logos." (Continued in next issue.)

CLIPS, QUOTES & COMMENTS—

THE SUN BEHIND THE SUN, SIRIUS, HIS SYMBOL

If you are looking for "cosmic rapture" and "rhythmic bliss" as an antidote to the gloomy pollution and bone-rattling chaos of this doomed civilization, you would do well to meditate daily on this symbol which is the cosmic telephone number of Sirius, the Sun behind our sun, and said to be the great Central Sun for a family of a hundred suns circling It or Him.

Sirius is only eight light years away. Zodiacal location is in the direction of the Sign Cancer, 13° . The two ellipses are our attempt to indicate the "duplex rotary motion" of two "interlocked wheels revolving at a great pace in opposite directions and produ-

cing a unified whole", writes the Master D.K. through Alice Bailey. Visualize these wheels as "electric blue flame" revolving at great speed. You have, or are supposed to have a microcosmic duplicate of these dextro-rotary "wheels" as two streams of magnetic vitality in your aura, moving at right angles to each other. These are illustrated in Lesson Seven of our Invisible Reality series, "You Live In Four Worlds", as the first two parts of the Interwoven Light exercise.

These two fiery blue streams -- symbolic of the encircling heavens (Mary's Cloak of Blue) -- revolve around an equal-armed Cross. This is not the Calvary cross of the crucified Christ but the equal-armed cross of Christ triumphant, Master of the Four Elements of the universe! "The Cross is pictured in orange fire", writes D.K., "with a deep emerald green circle, flaming at the point in the center where the four arms of the Cross meet."

Build this beautiful symbol of Sirius in your imagination. Launch it on the magnetic East-West thought-currents of this sorrow ridden institution, the earth. Your all-embracing cosmic symbol will help counteract the symbols of fear and degradation, pride and prejudice launched by the priesthoods and their fanatical followers.

LET US RECOGNIZE THE COSMIC CHRIST!

Sirius is Latin for Osiris. 20,000 years ago, perhaps longer, this Atlantean adept brought the arts of civilization to that primitive land on the Nile river in north Africa, settling down at Abydos. Osiris brought with him the recognition of worship of the Sun behind the sun, that incorruptible flame, Principle of all things, Source of all life.

Many of us, as commoners in the ancient land of Egypt, learned to worship this great Sun as the God of Abundance; for His physical presence, one of the brightest stars in the heavens, appeared above the horizon at that time of the year when the Nile flooded the farm lands of Egypt, leaving their annual deposit of rich fertilizer.

Then as neophytes and priests we learned that once every year Sirius lined up with our parent sun, and the great pyramid was so constructed that at this sacred moment "the light of Sirius fell upon the square 'stone of God' at the upper end of the Great Gallery descending upon the head of the high priest who received the Super Solar Force and sought through his own perfected Solar Body to transmit to other Initiates this added stimulation for the evolution of their God-hood. In a larger cycle, Sirius is conjunct our sun every two thousand years "that a new world of thought and emotion may be born in the minds of men for the stimulation of humanity's evolution. Such a manifestation marks the beginning or end of an epoch upon earth by the radiation of that divine consciousness known as the Christ Ray or Paraclete." (From the English, 1911, Commentary on Discourse III in Abbe de Villars' "Comte de Gabalis", Paris, 1670.)

REPORT FROM NEW ZEALAND

"I just had an Aerogram from England, telling me that they have copies of Capt. Bruce Cathie's 'Harmonic 33' which are not selling in England. They also have copies of his second book, 'Harmonic 695'. Associates can write to Miss Marsh, Bailey Bros. and Swinfen, Ltd., Warner House, Folkstone, Kent, England. (Our copies of 'Harmonic 33', \$3.50, and 'Harmonic 695', \$4.50.) Bruce has quite a file of information for book three, which he did not at first envisage doing. He has just had a visit from an Australian scientist who came over to N.Z. to see him and to get a gem analyzed and put through a computer. To those of us who know, this scientist is anonymous. Bruce also had a phone from a retired English Air-force Intelligence Officer who rung him up for an interview. Some confusion has been caused by the pictures of the 'ham' aerals on page 64 of 'Harmonic 695'. The controversial aerals have a shiny stainless steel globe on the top of the aerial. A friend has tried to take a photo of one and, in the first film at any rate, none of the photos came out without a blur where the globe was on the pole.

"I'm concerned for you to see the October 1971 'Saga' with the article by Otto Binder -- quite a long one on the campaign behind the Iron Curtain to prepare for and direct a war using every kind of occult weapon that can be conceived against the U.S. mainly of course. The book 'Psychic Developments Behind the Iron Curtain' by Lyn Schroeder and Shiela Ostrander does not in any way deal with the Military use of these forces. With the Russians working on a budget in excess of \$21 million U.S. dollars the military uses have assumed the most frightening dimensions. The U.S. it would seem spends precisely nothing. After all, the 'brains' of the Pentagon would be above such nonsense.

"Otto Binder has some quite interesting ideas about Ted Owens' part in future events. Would appreciate your comments and opinion. Otto B. seems to have gathered up quite a wide range of information on an extremely wide variety of borderland work going on. Medical men here just laugh at radionics machines with their wires and coils, as public hoaxes. If the Soviets get their way the medical men and millions of others will not be laughing so heartily.

"We have numbers of Americans who are now coming to New Zealand to settle to escape from the U.S. with all of its problems. There must be over 50 who have come here to little Nelson, pop. 27000, quite recently. They state quite emphatically why they are here and thank God for having found such a paradise to live in and bring up their families. . . The Gods of war, finance, drugs and the like are sure having a big time these days with very little in the way of opposition to their infamous plans for world domination and control. How do we ordinary smaller individuals escape the big dragnet? The tragedy is so few can see or understand what is going on around them. What about the rumored Russian-UFO war in the Russian-China border area? Is this more of the Ted Owens type of news?"

Les White, Nelson, New Zealand

The story is that the Russian high command located a Flying Saucer base in Mongolia or Siberia, organized a huge bombing assault on the UFO base and wiped it out. To your editor this sounds like an agit-prop story dreamed up by some writer in the Russian version of the CIA, the NKVD. Why? To calm the fearful into the belief that the Russian military controls the skies, as well as the ground, of the Motherland.

Take Ted Owens at his word; he has become a conscious and willing agent for the Invaders. How he thrills to their elemental power. Like all Black Magicians, he deceives himself into thinking he initiates the destructive activity which floods cities, wrecks bridges, etc. -- or which could destroy a Russian bomber fleet in one mighty storm, if the Elemental Gods so desired. Do these Invaders come from the direction of the Little Dipper -- wheeling tight circles above the North Pole, or from the Pleiades in Taurus, who knows? Ask Ted Owens.

HUMANOID OR HUMAN?

When Ted Owens first burst on the national scene -- via Otto Binder's writings -- and Otto was an Associate for a couple of years back in the Sixties -- your editor wondered if Ted was perhaps a third or fourth generation humanoid; for there is no doubt the Invaders have spent much time and effort to create a cross-breed physical form, suitable for occupation on the surface of this planet. But when Owens freely admitted that he had had his brain altered by his gurus -- to guarantee his "right" behavior, extreme right, it seemed that I was mistaken. He is just an ordinary human being who has made himself extraordinary with serious magical training.

In an article in an early "Saga" magazine this year, Ted Owens gives the two main principles on which magical power is built: Concentration and Auto-Suggestion. He studied and practiced memory training courses for years, and taught them. He also studied and taught hypnosis, and made his living at times with a hypnotic act in night clubs; so he knows whereof he speaks. He doesn't seem to have any scruples about hurting people with his power, in fact he glories in it. This is a hallmark of those who travel the Left Hand Path. And if you would counteract this kind of irresponsible behavior in this pain-wracked world, you must study and practice concentration and self-suggestion, too, and use it to help and to heal! This is the way to "escape the dragnet of the Gods of war, finance, drugs and the like".

Time and again in the Mark Probert seances, the Yada di Shi'ite reminded us that to be born into a physical-chemical body is to be hypnotized. To be re-born into the physical world is to lay a spell on yourself; then the rest of that life is spent trying to break the spell. It takes a strong mind, trained in clear, honest thinking. It takes a mind trained to hypnotize and de-hypnotize itself, to be able to shift the gears of consciousness at will. This is the law and the Prophets. Go thou and do likewise.

ON "THE SHAPE OF LOVE"

"Delighted to read the news about Woman's Lib (tho regretting the strident, aggressive type of woman who leads the battle, but us more feminine ones would NEVER accomplish much; so it has to be this way) and Rev. Loehr's title AGE OF WOMAN. I had supposed this to be the HAIR AGE of THE AGE OF THE SHEEP DOG, all the time. The men in our family not only refused to help the women to a lick of work (even in childbirth or sickness) but they dumped half of their own work on us to boot! Imagine my surprise when in the home of No. 2 son (industrial engineer, wife is county audiologist) and I found him neatly folding clothes out of the dryer. I went into shock! When I recover sufficiently I'll tell him how proud I am of him, believe me. Shall the Ribo-Nucleic acid tablets you suggested and I quite agree with you about taking Vitamins and minerals together. I have been telling doctors for 20 years that if it takes Vit D to release calcium, then it takes another vitamin to release another mineral, etc. but they are concerned only with a hot needle and their golf game. I bet you that every mineral has its corresponding vitamin. A good job for a research team."

Pensatia

The occult principle involved must be that minerals represent the negative earth and vitamins the positive sun. The presence of the two establish polarity. This helps establish a flow of electric vitality.

KEEP THE LIGHTS BURNING!

"We like the Lamplighter idea. We already have two night lights which burn constantly, but we are going to go a step further and make some cerami lamps which would be ever-burning.

"I have a thought on something else in the latest Journal -- artificial insemination of humans. Licensing parents is a fine idea, but wouldn't we have to have a far higher type of person than is usually put into jobs of this kind to choose who reproduces and who does not? This would possibly result in a kind of dictatorship with the ones who are choosing having an axe to grind. Then too, if it were left for a woman to choose the type of father for her child, unless mankind would advance a great deal spiritually first, I'm afraid the average woman would choose the man who would provide her with the most beautiful children, and the ones she could dominate; and the average man would choose for the mother of his children the one who could produce the best ball players or athletes in general.

"Then there is another very large point -- are test tube babies of the best type? We live in the dairy center of the world -- Jefferson County, Wisconsin, and there is a great deal of artificial insemination in the cattle industry going on all around us. We see articles in the paper from time to time about the high rate of abortions in cattle that have been so inseminated. This makes me think it is an abomination to Nature. We feel that the auras of both the male and the female in the act of reproducing provides the

necessary positive and negative charges to attract and possibly to produce the soul of the new person. The soul, of course, is not quite the same as the spirit; but would the new being be really a living soul? Or would it be a robot, a zombie? I'm sure the dark forces would appreciate the latter, but would we?"

Ms. C.M., Watertown, Wisconsin

If AI (artificial insemination) were producing soulless zombies, there would be no business in frozen sperm! At the American Medical Association's annual meeting in June 1971, Dr. Edward Tyler of the Tyler Clinic in Los Angeles "reported that he had helped nearly 70 women have babies by insemination with frozen sperm" (Newsweek, July 12, 1971). Aborted AI births among Wisconsin dairy cows indicate the system is far from foolproof, but would hard-headed farmers continue to pay AI fees if the successful pregnancies didn't create high milk-producers? If it is an "abomination of Nature" and the priests of your area think so, spiritual principles have been sacrificed to economic necessity and the overflowing collection plate.

Personally, your editor has no enthusiasm for artificial insemination. Most normal people of this day and age probably look upon it with distaste. But the population problem has become so acute -- especially the over-production of under-quality people, that desperate measures will have to be taken to save the planet as a school-room. AI appears to be one of the coming ways of quality control, whether we like it or not. Who is inspiring it from the Other Side is a matter of debate. There are indications in Flying Saucer literature that quality control is a matter of fact on the planets of both the Good Guys and the Bad Guys. In any event, spirit doctors, nurses and Building Angels who supervise conception, gestation and birth of human embryos are having to work with available conditions whether the physical father is present or not.

"FROZEN SPERM USE LOOKED AT AS RISKY"

Washington "Post" (LA "Times", Feb. 16, 1972) - "The American Public Health Assn. warned Tuesday that men should not depend on their frozen sperm to father children after they have been sterilized. Frozen sperm may not retain its potency for longer than 16 months. In addition, the health organization warned, birth defects may result from its use. . . An official of Idant Corp., which opened a sperm bank in New York in December and plans to open a Baltimore branch next Tuesday, disputed the APHA's findings. George Hardy, a vice president of the company, said sperm frozen for as long as 10 years had been used successfully to fertilize eggs in women. And, he said, there have been no reports of birth defects in 400 cases of babies fathered with frozen sperm. . . "

The American Public Health Assn., sounds like an agit-prop arm of the American Medical Association, created to counteract unfavorable publicity generated by the AMA's 19th century philosophy of medicine. As such, news releases from the APHA's headquarters in Washington should be viewed as propaganda.

THE LEFT HAND PATH TO AN ISLAND

"How about more ritual-magic articles? Perhaps a type of ritual to counteract the Men In Black or Plutoids would be interesting. It is for this reason I am enclosing a copy of an article on the Left-hand Path that appeared in 'The Waxing Moon', PO Box 18351, Philadelphia, Pa. 19120. This is a Witchcraft booklet that is quite interesting, even to those who are not witches. There is no charge though donations are welcome. I would like to have your opinion about this article."

P.F., Flint, Michigan

You all know of the charming island of Ibiza in the Mediterranean. It has been in the news for weeks because it was the home of author Clifford Irving and his wife. Now that the two have plead guilty to fraud in creating the phony "autobiography" of Howard Hughes, it looks as though their return to this jewell of the Balearic islands off the coast of Spain will be delayed for some years. A "jewell" of another kind is the island of Formentera, a few miles south of Ibiza. The "Waxing Moon" article, titled "Red Alert: Black Magicians", has these first-hand observations.

"From Ibiza a half-hour ferry ride will take you to Formentera. There's no other way to get there. It is a long narrow island, flat except for one mountain. On a bicycle you can ride the length of it in four hours. It's noted for spectacular sunsets, magnificent and secluded beaches, and it's cheap. . . To young kids out to see the world Formentera has always had an appeal as a free and easy place. But those who have gotten as far as Ibiza are now being warned off. Formentera is known as a hot-bed of Satanists, deep into no-holds barred black magic. This colony -- they are primarily Americans, not Europeans -- aren't the free and easy kids wearing dungarees and T-shirts, romping on the beaches. Rather they are cold and cliquish. They stride around, wearing long skirts or robes, heavy boots, either black or red. Ceremonially dressed all the time with sashes, belts, scarves, even gloves. Many carry either sticks or canes. They discourage outsiders, frightening them off.

"Vibrations on Formentera, to those who are even slightly sensitive, are heavy, black and rancid. The young people who venture there, despite warnings, can never stay around for more than a few days. Those who do stay around, maybe for kicks, return to Ibiza badly shaken but silent, except to warn others to stay off.

"We feel that the 'fraternity' on Formentera, strong as it is, may yet be connected with something even deeper. So take all appropriate counter-action. The proper offices of the Roman Catholic Church have been notified, but it may help for others to query the Church also. For the next few months all within the Craft should be sure their psychic defenses are secure and strong. Those who are in the public eye should be particularly careful, as the Formentera magicians seem to get a good many of their prospective targets by researching all sorts of publications. But they launch generalized attacks as well.

"If you know anyone who is travelling in that area, warn them of Formentera. . . particularly young people. Dont necessarily take our word, have your own group check it out! Dont attempt magical counterattacks unless you and your group are certain of your capabilities and your defenses. The Formentera Satanists are powerful and quite mean. But if you are sure of yourselves, then hit them hard! And pass on the word."

My opinion of the practicing magicians on Formentera is that they deserve each other. If some hard-headed American skeptic has to go to Formentera to learn that magick is real, it works, by all means let him do it. That's what we're here for, experience! As for taking on, or trying to break up, a vortex of evil, I think you'll find plenty to keep you busy right there in your home town of Flint, Phil. Are the Formentera fraternities connected to something deeper? Of course. The Cavern world with its elemental forces is everywhere beneath our feet. Many of its entities are eagerly looking for human channels here on the surface of the earth, through whom they can express or release their unbalanced forces. In our series, "Inspired By The Dark Forces", we are trying to give some idea of how these Qliphotic forces manifest.

THE PRACTICAL ART OF PSYCHIC-SELF DEFENSE

"Will you kindly send me the following BSRF publications: The Cameron Aurameter, You Live In Four Worlds and two copies of Retro Me, plus \$1.00 for air mail postage. My youngest daughter is starting to get mixed up in the control of the alpha rhythm, plus other studies. I want to show her how she has to protect herself. Keep up the good work."

R.D., Concord, Massachusetts

Yes, Meade Layne's little old brochure, "Retro Me, the Practical Magick of Psychic Self-Defense" is becoming popular again and its wise advice will be even more needed as the decay of our society accelerates. We have added illustrations to make it easier for the student to visualize the geometrical figures needed for protection, but the price is still 50¢. Buy two copies and give one to a friend who is studying metaphysics, or witchcraft.

FROM THE "BOOK OF JUDGMENT"

"I suppose you have now received umpteen letters to the effect that L.W. de Laurence picked the particular bit of "Wisdom. . . etc." you published in the Jan-Feb Journal from Oahspe. To be exact: Chapter XIV in the Book of Judgment, page 767, and since the first New York edition of Oahspe came out in 1882, and de Laurence's "Wisdom" was published in 1915 the conclusion is self-evident. "Wisdom" must be a book of compilations. I wish I had one. Sounds interesting."

Ms. E.M.B., Vancouver, BC, Canada

No, you are the only one, so far, who has supplied us with the correct source of the de Laurence quote. Thank you. His book can still be obtained from Samuel Weiser, 845 Broadway, New York 10003.

THE NEW MEDICAL FAD, ACUPUNCTURE

"Enclosed you will find \$6 for the Borderland Journal in 1972. I love it every time. I was again in the Congress of M.D.s with nature methods. This year in November in Eaden-Baden. It is most interesting, many new things. This time, I booked myself to learn Acupuncture, the Japanese method, which is very familiar with Zone Therapy, but much more scientific. Japanese M.D.s, French M.D.s and German M.D.s spoke on it, and we saw that the French M.D.s are most developed in this matter. It is really a great thing to learn. There were 22 nations on this Congress. I asked some of the business men, they show their machines in the hall, about the Lakhovsky MWO instrument, but nobody seemed to know about it. Just one man seems to remember the name of it and said: is not asked here."

Ms. S.W., Frankfort/Main, Germany

Yes, Lakhovsky, hero of the European medical world in the 1930s is now just a faint memory; and Acupuncture is the rage. A recent visitor at BSRF hdq told us that Acupuncture kits are already available in Southern California, but without the needles! So I suppose Acupuncture needles will have to be bootlegged at exorbitant prices, just like Glyoxylide and other potent remedies which have been forbidden by the AMA in the past. Acupuncture will be damned with faint praise, if it receives any approval at all by medical authorities in this country. Just think of the hundreds of millions of dollars invested in anesthetic equipment in the hospitals, and the high priced technicians who run it! This simple, cheap Oriental method for rendering surgical areas painless -- and leaving the patient in full consciousness! -- will not be allowed to threaten any profitable area of the medical monopoly. If you want to bypass this blockage to learning we recommend D. & J. Lawson-Wood's excellent little book, "Judo Revival Points, Athletes' Points and Posture". Yes, it turns out that the nerve centers of the body where destructive pressure is applied in Judo are identical with the centres where Acupuncture needles are applied to relieve pain! The only difference is the motive. Denis and Joyce Lawson-Wood have studied and learned to apply the Chinese system and it is well illustrated, for applying the fingers to the revival points. They also have a larger work, "The Acupuncture Handbook". Write to Health Science Press, Rustington, Sussex, England for book list and American prices. "Judo Revival Points" lists at 12s:6d.

THANKS FOR THE ENCOURAGEMENT

"I am very interested in the Jan-Feb Journal article, 'The Shape of Love to Come'. Have you had any calls to print this in a separate pamphlet? If not, send me four Jan-Feb Journals, the BSRA publication list, the Koch Treatment for Cancer and Allied Allergies and Spacecraft From Beyond the Sun. \$10.75. This last Journal, to me, was the best ever. Keep up the good work."

A.K., St. Petersburg, Florida

No, but we're glad to have the suggestion; for the subject of population control is of increasing importance.

March-April 1972 RR, Page 31

THANKS FOR THE DISCOURAGEMENT

"Please do not send me any more of these Journals!!!!!!!!!!!!!!!!!"

Ms. J.S., Philadelphia, Pa.

Guess she found the developing ideas of quality control of population, in the article "The Shape of Love to Come", totally repugnant. But writing through Alice Bailey in 1925, D.K. forecast profound changes in the marriage relationship "during the next one hundred years" ("Treatise On Cosmic Fire", page 909). "The present laxity will inevitably bring a reaction, and the laws will become more stringent in order to safeguard the race during a transition period. These laws will not be along the lines of making escape from the marriage relationship more difficult, but will take effect at the other end, so to speak; the rising generation will be properly taught and guarded, and indiscriminate, hasty marriage will not be permitted; nor will juveniles be allowed to rashly enter into the marriage obligation."

Frank McCarthy, writing "World Predictions" in the 1972 "Moon Sign Book", credits Uranus with the influence for "reevaluation of marriage as an institution" doing "much to increase the commitment between man and wife. . . While it will become easier to get a divorce, it will become more difficult to get married! From now, fewer men and women will walk into marriage in innocence. That marriage is a contract, supposedly an unbreakable contract and for many a sacrament instituted by God, will be brought home increasingly to those seeking to tie the knot."

SPEAKING OF ASTROLOGY

Associate Nicholas Nestor sends this excerpt from a 1955 Mark Probert seance, astronomer Ramon Natalli speaking: "To make a horoscope over here we need to know both the time of birth into your physical world and of rebirth into our Astral world. In forming a chart here we need to know a great deal about a person's daily life. He or she starts his or her causes in your world and reaps the effects here. There are more Houses in a chart here. You say twelve. We say sixteen! Yes, we use planets unknown to you, not necessarily etheric or invisible, but beyond your solar system. It is not celestial bodies which affect each other, but their vibrating invisible doubles. The Sun is visible to us here if we so desire and so direct our consciousness to it. The moon has a strong electric and magnetic affect on the earth."

SPEAKING OF RADIONICS

"Glad to get a copy of your brochure "Radionics - The New Age Science of Healing". Previously, I had also obtained a copy of Dr. Ruth Drown's instrument (schematic?) and rates. Comparing these with the available de La Warr rates, I must say that Drown rates have quite a few important ones, without which a serious condition could not be eliminated from the body. Also the Drown circuitry could, in my opinion, not accomplish the desired results, as to be success-

fully treating a serious condition. Complimentary rates, together with the suspected location, must be used. In my personal experience I find that a greatly modified Copen's radionics instrument, employing de La Warr rates, could accomplish quite a lot; and the only hindrance to this would be the regenerative capacities of the affected location in the body."

H.S., Hamilton, Ontario

It is most encouraging to know that this Canadian is keeping the science of Radionics alive in his area. He has already proven to his own satisfaction that his Astro-Mental vibrations, and those of his subjects, can be reduced to a logical number system. A radionics instrument, in the hands of a skilled operator, could be most helpful in the newly developing science of Orthomolecular Psychiatry, outlined by Dr. Linus Pauling in "Science" April 1968.

Our mimeo book, "Radionics - The New Age Science of Healing" has detailed instructions for building a radionics diagnostic instrument using a modified Drown circuit, and most important of all, a 30-page Atlas of diagnostic and treatment rates. This represents years and years of painstaking research by such experts as the late Dr. Leonard Chapman. There are 20 pages of tape-recorded discussion with Dr. Chapman on how and why radionics works, also schematic diagrams of two different kinds of treatment machines, a lengthy History of Radionics, a bibliography, 77 pages in all. . . . \$5.50

TREATMENT INSTRUMENT AVAILABLE

"I have a Dr. Ruth Drown treatment instrument for sale. Do you know of anyone who would be interested?"

Barbara V. Rebard
1420 Barrington Way, Apt. 7,
Glendale, California 91206

IMPORTANCE OF COMPASS DIRECTIONS IN THERAPY

"I enjoyed reading your Lakhovsky MWO and Vitic brochures. I agree with the writers about having a positive mind before you can be cured by anyone or anything. A suggestion: I think a person should be in a north-south position between the MWO antennas, or otherwise facing west. Dr. Abrams showed that different diseases can be diagnosed by percussing different areas of the abdomen of the patient when he was facing west, as suggested by L.D. Wethered, B.S.C. in his book 'Health and the Pendulum'."

R.C.M., Coraopolis, Pa.

EFFECTIVENESS OF TELETHERAPY

"A friend of mine is thrilled with the results received from broadcast treatments from Dr. Bhattacharya in Bengal, India. Consequently we have a little demand for his 'Teletherapy' book and will appreciate receiving copies as soon as possible."

J.H., Westland, Michigan

1971 ANNUAL CORPORATE REPORT

Receipts from Book Sales, Memberships, Donations...\$8687.77
 Cost of Goods Sold.... 1825.63
 Gross Profit \$6862.14

Expenses: Salaries, Taxes, Rent, Repairs, Supplies, Insurance, Car, Depreciation.....\$9915.98

Net Operating Loss.....\$3053.84

Balance Sheet, end of 1971

Current Assets:

Cash on Hand 241.67
 Inventory 1876.10

2117.77

Fixed Assets:

Equipment and Furniture 2427.88
 Ref. Library 1090.08

Total Assets \$5635.73

Current Liabilities:

Notes Payable 680.00
 Accts Payable
 Rent 7400.00
 Accru. Sal. 43235.00
 470 Unfulfilled Memberships 1410.00

BSRF Net Worth.....\$5635.73

Total Liabilities.....\$52,725.00

You will note an increase in memberships, from 457 at the end of 1970 to 470 at the end of 1971. This is due largely to the generosity of members who sent in gift memberships as a result of our suggestion in the Nov-Dec Journal. We want to thank you very, very much for helping reverse the downward trend.

Our reference library continues to grow, with donations of books, magazines and news clips from Associates, as well as occasional purchases with operating funds. We made three notable purchases of new equipment last year. Most important was a new Roneo (English) mimeograph machine, the best. The old one had earned honorable retirement after eleven years of service, during which Mrs. Crabb had fed over 3½ million sheets of paper through it! Looking forward to the day when ESRF can afford to print more of its material, we purchased a new Adler (West German) typewriter. In addition to the regular cloth ribbon, the Adler also has the paper carbon ribbon. This latter gives sharp, clear letters for offset printing. Your editor typed up the manuscript of the Koch brochure for offset printing; but when the cost was estimated at over \$800, we decided that was too expensive for us; so I redid the whole thing on stencils and we "printed" it ourselves on the Roneo. The third piece of equipment to be purchased was a Cassette tape recorder. This year we expect to retire the Wollensak after twelve years of useful service -- that tape recorder has been to the Atlantic coast and back three times -- and replace it with the new, solid-state model.

1972 will see us getting back into the production of the popular Inner Circle tapes and transcripts. We'll have an announcement on the first of these in this issue. Associates interested in the 4th

Way are prodding us to get out another lesson in the "Invisible Reality Behind Appearances" series on the Kabala; so we'll start transcribing the "White and Black Magick In Hawaii" talk, embellish it with more Kabalistic material, and call it Lesson Eight. What is the Fourth Way? That is a Gurdjieff-Ouspensky term for the Occultist, the Kabalist. The other three are the Faqueer, the Priest, and the Yogin.

Associates continue to be concerned about our living in Southern California, cursed with so many prophecies of catastrophe that I lost count years ago. Jessica Madigan does a good job of recounting them -- and their dismal failures -- in her Nostradamus, Cayce tape. Unless or until we feel some compelling reason for moving out, we stay in Vista. If there is a catastrophe here, we'll have lots of company; for people continue to flock into north San Diego County; and San Diego itself has now outgrown San Francisco!

UNDERSTANDORAMA, APRIL 16, 1972 at GRISWOLD'S CLAREMONT INN, 515 W. Foothill Blvd., Claremont, California. Esther Ellsworth, Director. All day Sunday seminar on "expanded spiritual perception and heightened awareness". Speaker panel includes: Col. Arthur Burks, "Your Before Birth" and "Between Life Patterns"; Dr. Kathryn Breese-Whiting, "The Phoenix Rises"; Marguerite Rompage, "A New Temple For The Aquarian Man". Douglas Low was scheduled to give a talk on "The Foundation Of Heaven - Ritual and Meditation According to the Hawaiian Kahunas", but he passed on in his sleep March 3rd, at the age of 40. Doug's initiator was Daddy Bray, Kahuna Lapa-au. Ms. Ellsworth has asked us to take Doug's place. Using his lecture notes and drawing on our own lengthy interviews with Daddy Bray -- and years of living study and practice in the Islands -- we will give the talk, scheduled at 2:30 p.m. We will also give a meditative Colorahma concert to close the program at 8 p.m. Registration at 9:30 A.M.

"DO YOU WANT TO LIVE, OR DIE?"

On April 4, 1968, Dr. Martin Luther King, Jr. was murdered in Memphis, Tenn. Four hours later there was a seance in Mark Probert's apartment in San Diego. Members of the Inner Circle brought Dr. King to this inter-plane gathering and offered him the use of this trained and dedicated channel for communication with the physical world he had just left. But the good Doctor was still too much in shock, anger and bitterness to take advantage of the opportunity. After several minutes of labored breathing, a mumbled syllable or two, the Yada di Shi'ite felt compelled to take over and pass on Dr. King's remarks to the Probert group and to answer questions about the assassination, and the related matters of violence and bigotry in the world, and their solution.

This tape is doubly significant because in it the Yada di Shi'ite gives a spiritual healing to one of the members of the Probert group, chanting in the ancient Yu language. To make sure every phrase, word and idea of this meeting is understood -- it lasted an hour and 20 minutes, we have made a 15-page mimeo transcript of it to go along with the tape. You can have the printed transcript for

for a dollar and a quarter,pp, but we are offering the tape of the #680404 session and the transcript for our usual price of \$5.50. This is on a 5-in. reel, Monaural, 3 3/4 speed, or on a Cassette. Only the tape gives you the warmth, the inflections, the accent and the characteristic flow of the Yada's ideas.

THE CAMERON AURAMETER - LSKF No. 15 describes the out-of-this world performance of the metal dowsing instrument invented and used by Verne L. Cameron, the Aurameter, or water-compass. Chapters include an introduction by Meade Layne, Cameron's own story, Delineation of the Human Aura, the Aurameter and Vitic (nerve energy dervied from magnet and carbon), Psychic Investigations Eeman Circuits, and the Art of Locating Underground Water. Illustrations include drawings of the different auras or force-fields around men and women, man's higher bodies, fields of force generated by metal cones, signatures, and pix of Layne, Long, Crabb and Verne Cameron, drawing of the Yada. 85-page mimeo book. \$3.00

THE KOCH TREATMENT FOR CANCER AND ALLIED ALLERGIES - The Third, Augmented Edition of 1971. Section 1 on Dr. Koch and his work, Section 2 on the occult nature of cancer, Section 3 the electro-magnetic approach to Health, Section 4 the makeup of the Koch homeopathic remedies. 65 pages, 8½x11 mimeo, illustrated. \$3.75

RADINOICS, The New Age Science of Healing \$5.50

MEDIUMS AND MEDIUMSHIP, by Meade Layne. \$1.00

* * *

The JOURNAL of Borderland Research

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

A Publication of:
Borderland Sciences
Research Foundation
PO Box 548, Vista,
California 92083
USA

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