

The Journal of Borderland Research

TABLE OF CONTENTS

MAN-MADE FLYING SAUCERS IN SPACE CQC By the Editor.	1 - 2
THE DOTTO RING By Gianni Dotto.	3 - 5
WILLIAM Transcribed by John Pearson.	6 - 14
THE FRED HOYLE ENIGMA By Rey d'Aquila.	15 - 19
THE KINSHIP OF RELIGION AND SCIENCE Part III, by Robert W. Wilson.	20 - 21
SPACE WARP OVER THE ATLANTIC From the "National Tattler".	21 - 22
CLIPS, QUOTES & COMMENTS Oh Them Eeman Screens!, More Self-Help With Eeman's Discovery, The Importance Of Communica- tion, Greetings To All Fellow Humans, The Phil- ippines The Next Vietnam?, Revolution Prophecy, Koch Glyoxylide, In Dire Need Of Help, Causing Healing Vibrations To Take Place, Old Journals In Demand, Paraphysics and Radionics Research, Gadget For Auto-Suggestion, Absolutely No Limit, The Weather-Bombing Of Vietnam, Chariots Of The Gods -- and Of The Devils, Invitation To Prague, Thanks For the Cards, and BSRF Literature. 23 - 36	23 - 36

THE JOURNAL OF BORDERLAND RESEARCH

BSRF No. 1 Published by Borderland Sciences Research Foundation, Inc., PO Box 548, Vista, California 92083, U.S.A.
Edited by the Director, Riley Hansard Crabb, Doctor of Metaphysics in the Society of St. Luke the Physician.

The Journal is published six issues a year with the assistance of the Associates, at the Director's home, 1103 Bobolink Drive, Vista. It is printed, 36 pages an issue. The Foundation was incorporated under California law, May 21, 1951, #254263, and has been in continuous existence since then. Address all correspondence to the PO Box. The Journal is included in the Foundation membership of \$6.50 a year. Single copies and back issues of the Journal are now \$1.25 each. If you don't care to join you may receive the Journal by donating \$6.50 a year or more to the Foundation. The Director's wife, Ms. Judith Crabb, is office manager and Secretary-Treasurer.

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

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

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

EARTH-MADE FLYING SAUCERS IN SPACE

CQC By the Editor

It was in October 1957 that the Russians had the honor of putting into orbit the modern world's first space vehicle, Sputnik. 15 years have passed and now we have man-made Flying Saucers fanning out through the solar system!

As we enter the 16th year of the Space Age is there any better symbol of man's indomitable spirit, his will to grow, to change, to expand his consciousness? The drama of this reach for understanding was well illustrated Aug. 2, 1972 when the Solar Logos released a mighty blast of energy for the sustenance of his planets and the precious life on them.

This time our scientists were ready for it. We had a dozen randomly spaced IFOs (Identified Flying Objects) ready to measure the speed, heat and other qualities of that wave of Light.

Ib Ohlsson's perspective drawing from "Newsweek", Sept. 25, 1972, at right, illustrates the major factors of the event. "At the height of the solar storm on Aug. 2, Pioneer 9 was 72 million miles from the sun; its sensors clocked the storm-whipped solar wind racing past at 2.2 million miles per hour. But three days later, when the solarwind buffeted Pioneer 10, then 204 million miles from the sun and headed for Jupiter, its velocity had dropped sharply to about 1 million mph. By this time the temperature of its gas particles had shot up to about 2 million degrees Fahrenheit -- about twenty times higher than normal."

To some scientists this suggests the kind of thermonuclear fusion they are attempting to create in earth laboratories, and holding this fusion in electromagnetic fields as no physical object will do it. For when the solarwind passed Pioneer 10 the interplanetary magnetic

field intensity jumped to a hundred times stronger than normal!

There was a gamma-ray detector "aboard the earth-circling Orbiting Solar Observatory 7 (OSO 7); on Aug. 7 alone it reported the storm had unleashed in one hour as much energy as the U.S. would consume in 100 million years".

Look again at the "Newsweek" chart and you can count Pioneers 6, 7, 8, 9 and 10 out in space beyond the earth-moon system. There is Explorer 35 circling the moon and ALSEP, a data-recording station placed on the moon by Apollo astronauts. In addition to OSO7 there is Explorer 45 returning significant data from the immediate vicinity of the earth. The Russians, of course, had several IFOs aloft and in deep space "attuned to the storm", and so did the European Space Research Organization.

GREAT GALACTIC GHOUL

That's what some astronomers call the asteroid belt between Mars and Jupiter. It would be more accurate to call it the great solar system ghouL, the ghostly remains of a dead planet. Anyhow, Pioneer began crossing this debris-strewn area about July 1st. The little Flying Saucer should be through this part of its trip early in 1973. At last report its sensors had registered collisions with 1,100 solid rock particles or remainders of the lost planet, Maldek. Pioneer 10's goal is Jupiter, 620 million miles from earth, and it is travelling at an average speed of 75,000 miles per hour. This is quite a bit faster than the Apollo Flying Saucer's speed of 25,000 miles per hour when it drops to earth from the moon. Even with all that speed it will be another year before Pioneer 10 gets to the region of Jupiter, December 1973!

The encouraging performance of this IFO has caused NASA scientists to retargeting Pioneer 11 for Saturn, a billion miles from earth, rather than merely as a followup probe to Jupiter. Pioneer 11 is scheduled to be launched in April, a twin to 10, weighing about 625 pounds.

Other notables in 1972 were the placing of an IFO on Venus by the Russians. The short surface life of the Russian probe seemed to prove that physical Venus is as hot as the astronomers have claimed, over 800° Fahrenheit. The American Mariner 9 didn't land on Mars when it reached the red planet in November 1971. For three months it continued sending back pictures of the planet surface. This aerial survey of our neighbor in space has been made up into a map, from as close as 750 miles up, and is now available from the U.S. Geological Survey.

April 1973 will see the launching of Skylab, NASA's first attempt to have men living in space for extended periods of time, three astronauts for 28 days, with follow-on groups in continual orbit.

"STORY OF THE DOTTO RING"

Gianni A. Dotto was born in Venice, son of a prominent engineer who was the designer of two hydro-electric generating plants on both the American and Canadian sides of Niagara Falls. His father was an Italian Marquis and since Gianni is the eldest son, he would have inherited the title had he not become an American citizen. The family is directly descended from Galileo and the Galileo Coat of Arms has been adopted for use as the Foundation's letterhead.

Before World War II, Gianni had received flight training but Mussolini never did trust the Dotto family so Gianni was drafted into the Italian Army as a paratrooper. When Italy surrendered, Gianni was able to join the American Air Force as a fighter pilot in time to participate in numerous engagements against the German Messerschmitts before the war ended.

After the war, Gianni became head of the racing division of Alfa-Romero and started race-driving cars of his own design. His racing career ended when his wife, Renata, served him with an ultimatum: "Either give up racing or me." He is a prolific inventor as he is owner of many Italian patents bearing on the automotive industry and, subsequently, just as many American patents.

He is highly educated, holding the Italian equivalent of an American Ph.D. in nuclear physics from Milan University and the same degree in mechanical engineering from another Italian technical school. Subsequently, he received a degree in electrical engineering from Wayne University of Detroit.

While Gianni was teaching at Milan University, the medical school requested the services of a physicist to collaborate with the doctors on a research project. This started him on a career as a "Bio-Physicist;" that is, a physicist that specializes in the area of the science of physics that bears on the human body. This embraces an amazingly wide field as it has to do with magnetic fields, polarity, the various vibrations and pulsations generated by the brain and, of course, the effect of the many facets of nuclear fission on the human body.

It was there that Gianni discovered that magnetic fields induced by an electric coil and by permanent magnets had a small effect on the human body, but that a mild magnetic field created by adjacent hot and cold areas was definitely beneficial. In other words, the thermal unbalance created a magnetic field that matched the natural

field of the body. The development of the "Dotto Ring" was Gianni's practicable way of producing a piece of equipment that could impress the beneficial magnetic field on the body. The ring is 27 inches in diameter, made of heavy copper and has an adjacent heated and refrigerated area.

Through the ring he has reproduced in a compact, accessible form the same magnetic environment responsible for the good health and longevity of the Hunza people. Visitors to Hunzaland always attribute this great advantage to their diet, air and water but Gianni could not accept his belief because there are many valleys in the Himalaya Mountains where the diets, air and water are similar to that of the Hunzas' but the inhabitants of these valleys are devoid of the same health and longevity manifestations as in Hunza. With the principle of the "Dotto Ring" in mind, a panoramic view of Hunza valley makes Gianni's theory easy to understand. At the head of the valley there is a huge glacier or ice mass and in the valley itself the temperature becomes quite warm thus creating the thermal unbalance mentioned previously and which is re-created in the principle of the "Dotto Ring." When a Hunza travels across his valley, he receives a beneficial treatment from a mild magnetic field. The similarity of the "Dotto

Ring" to the Hunza valley is interesting to say the least.

Gianni has written what he describes as a "simple explanation of just how the ring works." Simple to a physicist perhaps but difficult for a layman to understand; consequently, the following preliminary explanation has been outlined for the purpose of clarification:

The nucleus of each cell contains a material known as the DNA, which is an abbreviation for deoxyribonucleic acid. This substance contains the life or genetic code. The presence and function of the DNA had long been suspected by our doctor-scientists and had been presented as a theory, but it was only about seven years ago with the development of the electron microscope that the presence of the DNA was confirmed. Now it can be seen, photographed and sketched. Imagine a tiny ladder twisted together in a coil fashion until the unit forms a double helix. The DNA is pliable and rubbery and is never still as it constantly vibrates in resonance with brain signals and even outside influences. The DNA is polarized, one end being plus and the other being minus. A healthy DNA reproduces healthy cells and aids the body to naturally overcome and eliminate an invasion of bacteria or toxins. This, of course, adds up to good health. When the body stands within the beneficial magnetic field of the "Dotto Ring," polarization of the DNA is oriented properly and resonance is synchronized to that of a healthy cell.

Important animal tests required by the medical

authorities have been underway for the past three years, culminating in seven official tests that were conducted under rigidly controlled conditions. The tests were conducted by Professor Gerald L. Willis, Biology Professor at the University of Dayton, and Dr. Robert E. Zipf, Ph.D. Dr. Zipf is owner of a group of biological laboratories and has been Coroner for Montgomery County, Ohio for twenty years. The room in which the tests were conducted was kept under triple lock so that only Professor Willis had access to the area. Dr. Zipf performed the pathology on the test mice.

Mice, six per cage, and 8 cage per test were injected with cancer cells. In three tests, C-37 cancer cells were used and in two other tests, Krib type carcinoma cells were used. The most recent tests were conducted on mice that had induced leukemia.

Results have been very good indeed. The untreated mice died in about seven days while, with a few exceptions, the treated mice survived. When the treated mice were finally sacrificed, they showed no evidence of cancer. These tests, as well as actual experience using the ring on the human body, prove definitely that there are no side effects.

Gianni Dotto has now had five years of experience in the use of his ring. For the past two years the ring has been in operation in his Bio-Physics Laboratory in Kettering, Ohio. Results have been uniformly good.

We are grateful to Associate Dr. R.T. Lustig, Grand Rapids, Michigan for sending us a copy of the brochure on the Dotto Ring. For those of you who want to dig into Dr. Dotto's fascinating and eye-opening explanation of his dramatic break-through in therapy, write to his organization directly for a brochure: The Bio-Physics Research Foundation, 121 Pines Shopping Center, 1130 Perry Highway, Pittsburgh, Pa. 15237.

There is no explanation of the performance of the Ring equipment pictured on the next page but each piece appears to be capable of treating two subjects at a time, standing on the step platforms. The Rings, with their hot? and cold? segments appear to be stopped at about the waist-high position. The Rings are undoubtedly raised and lowered on the vertical shafts so the whole torso can be exposed to the hot-cold electro-magnetic field created by the refrigeration and heating units, but only one area at a time as the Rings raise and lower rhythmically, at a rate which can be set by the operator, probably. This press-and-release principle in treating living cells was

Dotto Rings Installed at the foundation.

well proven by Dr. George Starr White in his use of pulsing complimentary colors in his clinical work in Los Angeles in the 1920s, and by Georges Lakhovsky with his Multi-Wave Oscillator. In fact, Johnny Dotto's explanation of the function of his Rings helps us to understand why the MWO has been so effective in re-balancing the electromagnetic fields of body cells. Obviously, bio-physics has come a long, long way since Lakhovsky developed his theories in the 1920s.

There is no doubt that Dotto's Thermomagnetic (hot-cold) field is closer to the sun-earth field in which we live than are the Alnico permanent magnet fields or electro-magnetic fields. He makes convincing arguments as to why the latter two types of fields are unsuitable for therapy; but seeing that Dotto Rings are unavailable for use, and both research and clinical practice have proven that Alnico magnets and Tesla Coils and electro-magnets are helpful, and available for use, we'll continue to push them in our own work. Dr. Dotto claims, for instance, that Alnico magnetic fields will upset the genetic code in the DNA spiral "and the consequences in the succeeding generations could be very undesirable", and electro-magnetic fields may shift a disease virus from a diseased cell to a healthy cell.

"WILLIAM"

NOTE: This is a transcript of a tape-recording which I personally made at the annual convention of Dr. Daniel Fry's "Understanding" organization, held in June, 1972, at Merlin, Oregon. The speaker is Mrs. Jan Cutler, who is a medium. She is just about to go into a light trance; then her own spirit guide, "William", speaks through her, and answers questions put to him by the audience. J.P.

MRS. JAN CUTLER. Now, when I go into the trance, there's really nothing very dramatic about it, except that it can be done.

QUESTION. Will your husband ask the questions of William?

J.C. No, you will.

MR. CUTLER. Any of you in the audience, if you wish to ask William a question, just ask him as if you were talking to her.

J.C. I just take a few breaths, and of course, William knows that he's expected to speak. He has kept in here all evening. I think they are all having a marvellous time, listening to all these things, and so, I'll bring him through now.

(About 30 seconds of deep breathing by Mrs. Cutler followed, then a different voice comes from her, and says: "Good-evening.")

AUDIENCE. Good-evening, William.

WILLIAM. I do not know you, but I would like to talk with you. We talk with many people, and they usually come where we are, and now we have come where you are. It is very beautiful here, and, of course, when we have such a group we find many beautiful people, and they bring their guides and friends, and so we have spirit people to the rafters. Perhaps some of you can see us when we are flitting about. We do not speak through the channel, but tonight I will speak through the channel, and the next time Pike will speak. We like to talk with you, and so please talk with me.

QUESTION. William, where were you born?

ANSWER. I was born in Scotland, and I came to your country as a young man, and I went about the world a bit, and... (well, I must not say that...) but Scotland is very beautiful.

Q. Are you familiar with Peter Marshall?

A. No.

Q. When did you pass over?

A. I was born in 1822, and I lived many years. I wanted to live to be 100, and I did not do it, and I was very upset! But I lived to be in my late 80's, and then I died. And then I was very rude for a while, because I did not want to do it yet.

Q. Why did you choose Mrs. Cutler for a channel?

A. She was practising to be a trance control channel, and I was a trance control guide, so they said to me, "William, we have a new channel growing, and would you like to observe that one and see if you think you could be happy working through that channel?" And so I said, "Alright, I will go and look, but I do not want to work in a woman's body!"

Q. You made a reference to "They" told you; who are "They"?

A. The Masters. They tell me many things.

Q. How did you happen to become a guide?

A. Oh, I stopped sulking, and then they started to let me do nice things for others, and then I learned to do more things, and I was a guide for trance control once before, and I had that channel--that was a man's body--I had that channel for a little while, and then he came on the other side, and there we were both there. (Much laughter from the audience.)

Q. Do you have a recollection of a previous incarnation?

A. When you get on the other side, they will make you remember it, because they will show it to you--and you may not like it very well.

Q. What was your job during this lifetime?

Q. Were you a fisherman some time ago?

A. I went on the ships.

Q. Yes, you were on a sailing ship.

A. Yes.

Q. I know! I see it there. You were fishing up in the North Sea?

A. Well, when you are on a ship, you fish wherever you are!

Q. But you--were you a captain on one of those little ships?

A. No, I was not!

Q. You were a deckhand.

A. Yes. I was the lowest one they had!

Q. Do they have law and order over there?

A. Yes, they... Now, just a moment, I didn't answer that lady's question.

Q. Do they have law and order over there?

A. On the other side?

Q. Yes.

A. They have more law and more order than we have upon the earth. You cannot break God's laws. You can break man's laws, and we do it, but there it is very difficult to break a law, and so the laws operate, and you cannot stop them!

Q. William, how many guides do you have? (A tape recorder clicked off at this point.)

WILLIAM. Do I have to stop for that noise?

AUDIENCE. No.

WILLIAM. When those machines make noises, I have to stop. I do not have guides; I am a guide. But I have many teachers, and Masters teach, and on the other side you go to school all the time.

Q. What is the pass-over from life to death like?

A. Well, I simply died from being too old! And so it was not a very special death. But you see, I did not know I would keep on living, and so I was very upset, and I thought... First they said, "William, you are dead", and I said "No, I am not dead, because you can see here I am, alive"; and they said, "But you are dead", and I said, "No, I am not dead", and I fought with them, and they said, "Well, there is the body, and there is no one in it", and "when you are dead, you cannot get back in it." And so, I realized I was dead, and then I was angry because I did not go to Heaven.

And I said, "If I am dead, and I am in Heaven, where is God?" And they said, "God does not live here. People like you live here." (Laughter from the audience.)

Q. What kind of schools do they have there?

A. We have buildings, but they do not always have sides. They are gathering places for students, and we go to school, and we sit, and we learn from the Masters. And they will teach you how to be a guide, how to help others, and you go to grades, and when you do something well you have a progression party!

Q. William, why haven't you reincarnated again?

A. Because the Masters have not sent me back yet.

Q. Then reincarnation is not a matter of your choice? It is a matter of some directive from others?

A. Yes, they will tell you, "Here is a place for you to grow, where a baby body is beginning to grow, and by the time that it is ready, perhaps you will have understood that you are going to be the baby."

Q. William, are Heaven and Hell human concepts?

A. I think that heaven and hell are places where very bad people, or very good people live!

Q. Did you ever meet Emmanuel Swedenborg?

A. No.

Q. Have you been on the Astral plane all the time?

A. No.

Q. Do they have orthodox churches over there?

A. You can continue to believe whatever you wish, and you can continue to worship the Father in your own way. If you wish, you can understand that the little buildings are not necessary!

Q. William, a great Master here in the United States just recently passed over. His name was John Dingle, or Dingle May (?) as he was known... Edwin Dingle, excuse me; now, I was wondering if you would know of a great soul like this passing over, or of the great soul Yogananda, who passed over?

A. There are more people there I do not know than those I know. We are often shown great Masters--and they do not say, "I just came"; they are simply there, and we do not care so much about the little dates there, and so we are many times shown Masters who teach, but we do not ask them, "Did you just arrive?"

Q. How do you determine bad and good people in the astral fields where you are? Why, if there is no bad place there, how do you determine these good and bad people?

WILLIAM. Where I live?

Q. Yes.

A. I do not like to say exactly, how good we are exactly where I live, but there are departments for evil ones on the other side.

Q. There is no evil there, is there?

A. People who die do not become perfect! They only become dead! (Laughter.)

Q. Well, I want to know, how would you determine the system, around which the erroneous concepts... let's say it this way...

A. You must learn.

Q. How would you determine, if there is no vast, convincing thing in your habitation... ?

A. but there is, on the other side. There are many evil ones who die. They do not live in my small part, but they live in their own small part. The evil people must go somewhere! They have to live somewhere! They do not simply become perfect!

Q. Have you met Jesus?

A. No. He is in a much better area than mine!

Q. William?

A. Yes, sir?

Q. Do you know Nimrod? Have you ever been taught by Nimrod?

A. No!

Q. Where else beside the astral plane have you been?

A. I have visited many areas on the other side, some containing those who are worse than I am, and some containing those who are better than I am. There are many divisions, and we are led about at times, and shown. We are shown lower levels so that we may realize that we have become better, and we are shown higher levels, so that we will realize that we can become better than we are now. And so we see many areas of existence, and we do not like to be in the area about the earth which you call the astral plane. We go through it very swiftly, with our armour on!

Q. William, were you allowed to go to other planets?

A. Only one time did they let me go, and they said, "William, this time you may go if you will be quiet!" (Laughter.)

Q. To what planet was this?

A. We went to the planet Mars, to observe; and I did observe, but I am not allowed to go there alone.

Q. What did you observe?

A. I observed the people living there, and teaching, and heard a man speak.

Q. A physical man?

A. A physical man, but the Masters, not in the body, took me there.

Q. Was the teaching higher than you were accustomed to?

A. Well, that is why I went there!

Q. You went to school on Mars?

- A. Only one lesson.
- Q. Have you ever been up to the moon?
- A. No. Did you?
- Q. (Not clear.)
- A. Oh, if you asked, you could go without your body.
- Q. Is there a chance of you reaching Paradise?
- A. What is Paradise?
- Q. I'm asking you!
- A. No--I want to know what you mean by Paradise, and then I will answer you.
- Q. Well, Paradise, I believe, is the ultimate that you can reach.
- A. A perfect place?
- Q. A perfect place.
- A. Well, if I become a perfect person, then I can go to the perfect place!
- Q. Are there any Masters here tonight?
- A. There are many Masters here tonight, and you know that!
- Q. Are you aware of how many lives you must live to become perfect?
- A. They do not tell you; you just do it!
- Q. William, can you bring in Bishop Pike for us?
- A. The channel will bring in Bishop Pike next...evening. I do not have to go after him! He comes, and he will speak for you... he will speak with you.
- Q. Are the Masters here alive, or are they departed souls?
- A. They are departed souls who are alive, but they are not alive in bodies -- they are alive without bodies! They are alive--we are all alive--we just dont all have bodies. You dont need a body to be alive--you just need a body to be embodied!
- Q. Is a body sort of like a cocoon that we learn lessons in and we grow out of and go beyond?
- A. Yes, like the...(?) It's a garment we wear, and sometimes it gets torn, and doesn't work right, and sometimes it falls off, and you are still alive. Other people say you are dead because the body is dead, but the rest of you is alive.
- Q. William, does suicide have any effect on evolution of an individual?

A. Well, yes. If you kill your body, then you cannot complete your lessons in that lifetime in that body, and then you are very sad. It is difficult to solve the problems of the embodiment when you are no longer embodied, and so it is very bad to kill the body, because you cannot complete what you should have completed, without it. And then you have to wait and go back and be born in a body again, and thus you forget what you were supposed to learn, a little bit, and that is more difficult that way. It is difficult to fix things when you are in the body, but when you have no body it is more difficult. You do not get away from your problems.

Q. What happens to people who are killed at war--who are murdered?

A. They often do not realize they have been killed, and then they are upset to find it, and it is different from killing your body, because at least, you were busy trying, and those who kill the body think they can get away from their unhappiness--and you can be just as unhappy without a body.

Q. Through your teachings, and your studies on the other side, what bit of advice would you offer to the student on the path?

A. There is so much--one bit is very little--but... My advice to the student upon the path is to walk on it! (Laughter and applause.) Take a step each day, and learn, because Jesus did, and He became very great. He became great because He took his little step--upwards!

Q. William, is there any truth in the saying that there is another Saviour born this day in some part of the earth?

A. What do you mean by a Saviour?

Q. One like Jesus.

A. There are many.

Q. There could only be one like Jesus.

A. Why? There are many who walk that path!

Q. Then you are saying that there are many such entities, or many such persons, in the world today ready to step into the....

A. Not very many!

Q. Well, enough to put the world back on its proper axis, let's put it that way.

A. Enough to make a pattern for you? They will not save the world from sin--Jesus did not save the world from sin. He made a path to walk, and others make a path for us to walk.

Q. This is what I mean. There are people here who are going to set examples...

A. Yes, and there are many examples already! Jesus--and many others.

Q. What did you believe when you were on the earth?

A. What did I believe about what? (Laughter)

Q. Well-- about God, and the high things. Were you unorthodox?

A. I was a Catholic! And I believed that if I spent part of my time working, and part of my time praying, I would go to Heaven. And so, I worked and I prayed, and I worked and I prayed, and that is why I was angry when I died! (Laughter.)

Q. William?

A. Yes, sir?

Q. It is five minutes to ten, our time; do you know what that means?

A. That means you want me to be quiet.

A. Right.

Q. Could we have one more question, William?

A. I am sorry that we do not have more time, but the channel talks. You may ask a question.

Q. Since this is very closely akin, everything here, to our space brothers, would we have a space brother here at this convention?

A. I have not been introduced to all who are here. I imagine there are several, because there are many who look upon what is done upon the earth, and others do not realize it. Those special ones know it, and it is not strange for people from other globes to come to this earth, because on many planets they know how to get here! But they do not come to fight, and so no-one here believes they come at all! (Much laughter at this remark.)

Q. William?

A. Yes?

Q. Could we, by believing in the sayings of gentle Jesus Christ--by respecting His ways to do right--move or change just by wanting to?

A. No. You must work harder than just wanting to! You cannot just sit there and say, "I believe in God; I accept Jesus Christ as my personal saviour, and therefore I will enter into the House of God--and that is all I have to do"... because that is not all you have to do. You, of course, are always God's child, and have always been God's creation, and will always be. But you must not only be and exist, you must work and grow. And you will go from one level to another. But you cannot just simply sit at this level and say, "I accept Jesus", and expect to suddenly be transported into heaven, because... because, it is like a ladder, and you do not get to the top without starting at the bottom and going upward. When you do accept the ideas and the true teachings of that great Master, Jesus, you do not accept the

completed act of your ascension... You accept a pattern to follow.

Q. That's very plain, Thank you.

A. Good-evening!

AUDIENCE. Good-evening, William. Thank you.

NOTE: In the following portion of this recording, Mrs. Jan Cutler is describing some of the details of her work, and also answering questions from a very interested audience. J.P.

JAN CUTLER. I just want to tell you about this new polygraph test, because, for me, it's a new thing. It's not really new to the world, but hasn't been publicized as much as it should have been. Eileen Garrett permitted herself to make some of these tests back in 1936. What this polygraph test is all about is not whether or not Jan is lying about this whole thing, but from beginning to end, here is an unbroken graph, page after page, with no break in the paper, no lift of the pen at any time. We have a long line for me, talking along, which is my norm; then I go into the trance, and William came in and talked, and made a norm for himself. His three brainwave tracks, his cardiogram, and the galvanic skin response, are different from my own, even though he did them with the same physical body.

When he finished talking, I of course came back in; that disturbance during the transition is apparent to the electronic equipment. Then, I went into the trance, and Bishop Pike spoke; his tracking is different from mine or William's.

And so, I'm very concerned about getting more of an analysis than we have yet on this; we have yet only a very brief one. But it is quite gratifying because there are certain things shown here that prove out what trance control mediums feel; there are a lot of things that they are not aware of. So Western Michigan University is going to be doing a much more complete analysis--perhaps it's ready by now. I don't know. I was fortunate enough to get the graph itself, and a very brief analysis before we left for the West Coast. As I said before, I am anxious to do more work of this sort for people in universities, colleges, churches--wherever they're really concerned in finding out what we can learn from this, because we have the most marvellous electronic equipment now. And the physical body, the mind, is probably the most marvellous piece of electronic equipment ever!

So I think that what we have with mechanical means, we can prove out an awful lot of things. We can open up new areas to research, new things, new questions to ask. From the answers that we can get from this, whether it has been done or not.

Another thing I have on my mind very seriously is working with a voice-print machine, and if anyone knows of any place where we could get hold of a voice-print machine, I would like very much to work with it. I think we could learn something. I don't know too much about the machinery, but I feel that we should be able to learn something.

THE FRED HOYLE ENIGMA

By Rey d'Aquila

From SATCU, New Zealand

The article by Otto Binder in the SAGA Dec. 1971 issue regarding the 10th May 1971 New York press conference, called by Prof. Fred Hoyle, world reputed British Astrophysicist (in which Hoyle made many mind-boggling statements) aroused terrific interest and comment, in both scientific and UFO circles. Binder has found it necessary to give further explanation on the subject in the SAGA issue of March 1972 Sound Off pages.

Brief Reconstruction: Prof. Hoyle is quoted to have said, "The only reason I called this press conference is that no government in the world would release this information (so he is taking quite a risk!) They fear panic among the people and think that, if people know that some intelligent force is controlling them, they will no longer listen to their governments."

Note that this has been said before of UFOs and the intelligent beings manning them! However, the "panic" theme is wearing thin. On the other hand, this news pictures Prof. Hoyle as a man running a one-man challenge and taking great risks with a view to his social and professional position. We will see later how vulnerable he is, as a world-reputed scientist.

The gist of Hoyle's message is that human beings are simply pawns in the game of alien minds that control our every move. They are everywhere, in the sky, on the sea, on earth. They have been here since the beginning of time and have probably controlled our complete evolution. They are so different from what we know that to try and describe them in understandable human language would be impossible (A). Our "owners" are not merely from another world but another universe (B), probably one with Five Dimensions (C). This is not a wild conjecture but has been worked out in secret papers circulated among scientists. Their laws of chemistry and physics are completely different from ours (D). They can easily break the time/space barriers that restrict us, and can whisk anywhere (D) in the universe in seconds. They seem to be totally free from any physical restrictions such as bodies (D). They are like pure thought (D) and can be anywhere at any time they please. Our whole life and the complete existence of this universe are at the whim of these creatures that hold fantastic mental powers over us (E). All of what man has built and become was done because of the "tinkering" of these intelligent forces (E). What surprises me most is that nobody at the conference asked Hoyle what made him say such things -- knowing press people's intrusiveness!

MIND CONTROL FROM THE ASTRAL

To make a survey of the astronomer's statements easier I put in the letters A, B, C, D and E to emphasize the words referred to. You should be reminded of my own recent theory of "mind control from the astral regions accelerating in the closing days of this era", as well as a copy of John Keel's "UFOs, Operation Trojan Horse" to support and compare the gist of Hoyle's statements. The result will scare you stiff.

(A) Contrary to this public statement Prof. Hoyle wrote several books in science fiction style, in which he gives vivid descriptions and details of similar beings, as if recording a personal experience! We advise you to read the following books, "The Molecule Men", "The Loch Ness Monster", "Andromeda Breakthrough", "Rockets to Ursa Major", etc. Ask your library for a complete list of Hoyle's books in the same style and the contradiction will prove itself.

Our theory is that Prof. Hoyle's mind has been manipulated, but he is not aware of the fact. Compare with other cases of mind manipulation in IFology (Keel's "Operation Trojan Horse"). At face value Prof. Hoyle is taking enormous risks in his one-man-charge against established science and government authorities. A man of his size and position should be far too vulnerable to take such risks. Only a "manipulated man" would undertake such a mission, a man "walking in the plane of illusion". Himself, he seems fully convinced of the New Truth he is telling. It has been firmly planted in his brain. (reference Adamski, Menger, Noonan, Kraspedon, etc.). He is a new man, living in a new world, and nobody can talk him out of it yet. He has become what Keel calls "a typical contactee". We shall discuss later the reasons for his manipulation.

We know from other contactee cases that a mental injection does feel like a personal experience. (See Adamski's Saturn trip!), hence Hoyle's vivid descriptions and enlarged detail in seemingly science fiction styled books. The odd thing is that he does not see when he is slipping in making a contradictory statement to press people. The difference between "no descriptions" and "Vivid Ditto" is too great to ignore for a man in his senses; so it is clear that Hoyle is "out", and captured within a new thought pattern of which he has lost control. Instead, he is now being controlled.

"The Molecule Man" and the "Loch Ness Monster" both refer to astral beings able to assume at will and instantly any shape, human, animal, etc., on the earth plane, and also able to take control of a person's mind, causing him to say and do outrageous things, even criminal things of which he has no recollection.

An odd thing is that, whilst revealing these things, Hoyle does not seem to feel manipulated himself! I think it is a lack of Spiritual Protection. A person walks up to a point in the road where he merges into a dense fog. If he is spiritually unprotected he will be incapable of thinking his own thoughts, once he is in that fog. But those who are Spiritually Protected will come out unharmed, and unmanipulated. Note especially that Hoyle's statements

leave no place at all for GOD and a divinely guided evolution. He believes in an evolution directed by alien beings. This modifies my assumption that he is unprotected. His statements are both true and untrue, a typical Astral refinement.

(B) From another world/universe read astral (lover) regions, the plane of illusion, inhabited by innumerable souls, earthbound through their strong desires and materialistic thought patterns. These souls must of necessity batten on physical humans to prolong their illusive experiences, to the same extent that we physical humans batten on Mother Nature, and equally unscrupulously for that matter. In fact there is nothing in an astral being's behavior that earthman is not capable of. Hence the terms "plane of illusion, reflection spheres". Prof. Hoyle may not have grasped the true meaning of Other Worlds as a concept of Spiritual science, but he will understand a concept dealing with astronomical worlds, and I think that is what he thinks they are.

(C) Five dimensions surely sounds most impressive and it may be specifically designed for this purpose, with reference to Sir Victor Goddard's (RAF Air Marshall) "denizens, eager to exemplify principles and powers... or simply to astonish and disturb the gullible for the devil of it" (Operation Trojan Horse, Chap. 15). Keel calls them our "next door neighbors", part of "another space/time continuum". Our term is "plane of illusion". The idea of five dimensions may well stem from a scientific discarnate soul on the astral, itself absorbed by the intriguing thought, since there should always be a similarity of thought patterns between the two planes.

(D) These denizens are always noted for their whims. As Keel rightly observed, they do not seem to care a damn for the well-being of their contacts. The contactee is used until he or she is exhausted, until he or she fails to respond to the astral influence. Then come all sorts of bad experiences. Following his carnal nature, the mentally stronger astral denizen will seek only to satisfy self, as he did on the earthplane; for that purpose each or any contactee will do. The mental and emotional tinkering of astral forces can influence earthmen only, as long as the latter has the same thought vibrations as his controller, thus providing a constant interchange between them. Here we might as well say "since the beginning of time; since "time" was set by reversed (carnal) man; so "his complete evolution has been indeed controlled by these alien beings". Looking at Hoyle's statements from this angle there is much truth in them, but there is much untruth also.

There is another evolution apart from the one controlled by the astral denizens and this seems to

have escaped Hoyle's attention. This is the DIVINE CONTROLLED EVOLUTION of man on Earth, according to the Laws of the Christ Self. We all have the free choice to be either "controlled by the denizens" (today's pompous and self-centered spacemasters, whose phraseology sounds like cosmic fireworks), or Christ controlled. Our evolution shall be accordingly, and it all depends on WHAT WE THINK.

TAROT TRUMP SIX, THE TWO PATHS

Having broken down Prof. Hoyle's message, we find it both true and untrue. True for those people with the self-centered mind, untrue for those who are prepared to sacrifice their carnal self, indeed the greatest sacrifice one can think of!

As long as we have made up our mind definitely by whom we shall be controlled, we must expect to be attacked from the astral regions. We then stand on the in-between zone, where the party eager to possess us and our mind will try to get hold of it. No need to tell what party this will be, for the Christ Spirit, always respecting man's free will, awaits until man surrenders his ego-self out of that free will. That makes the whole difference. My guess is that Prof. Hoyle stood in the in-between zone and was attacked from the astral regions. I think we shall hear from many others yet to come and it will be wise to keep eyes and ears wide open. Let Prof. Hoyle be an example to all who wish to keep out of astral influence!

ARMAGEDDON, THE BATTLE FOR MENTAL CONTROL

It is most fascinating to analyse why people are being manipulated to say certain things, thus creating an influential zone for certain principles. This is for no other reason than to keep alive the interaction between these principles on the earth plane and in the astral regions. Every principle has its astral counterpart; so we may expect manipulations in all places where influential power over the masses is wearing thin.

Though "Operation Trojan Horse" touches upon the point of mental takeover on a wide scale, exposing the Denizens' source of attack, Keel does not give us an acceptable reason for all this. John speaks of psychological warfare. Prof. Hoyle says, in the "Loch Ness Monster": "so that the underworld activity (in the depths of the Loch) which is the real business of these creatures, leading up to the ultimate 'war of the worlds', may go unhampered and undiscovered". The Bible speaks

of a "war of the minds" in the closing days of our era. All this fits in my own theory of why all things accelerate in the closing days of this era, followed up by the complete renewal and rejuvenation of planet Earth and man, including the spheres around it.

THE CONVULSIONS OF THE "OLD MIND"

This has everything to do with the accelerated activities of the Denizens of the astral, which have been registered as UFO activities, though never proven as such! Both Denizens and UFOs have been with us since the beginning of time, but now time as we know it is running out fast. Meanwhile, the New Age is unfolding. This means that the New Mind which is to give birth to the Christ Consciousness in every human being will give no more access to the lower thought vibrations which have ruled chaotic man and his world so long. The "pouring out of the old wine" is the last and most powerful convulsions of sex, violence and death. The New Mind is already here and constantly being newly born and newly built. For every New Mind an old one must die. The Denizens, having thriven on the old mind since time immemorial are losing ground fast; so they put up mad resistance on all fronts.

Many people will be deluded. Prof. Hoyle has all the characteristics of a deluded man and his position enables him to delude others in a chain reaction. Mass influence must be established in the shortest time possible, until the Great Renewal. It would seem logical that many in key positions will be manipulated: politicians, military top men, scientists, captains of industry, financiers (ruling the world!), church authorities, those in charge of educating young people. It should mean that "authority without Christ makes a person vulnerable to astral attack".

CHECK ON HOYLE AND THE SAGA ARTICLE

After reading the SAGA article I immediately checked on Prof. Hoyle in Cambridge University, England, and the SAGA editors in New York through a good friend of mine, Britain's only woman astronomer, Mrs. Mary Weare, Chalfont, St. Peter, Buckinghamshire. It was she who found out about the Hoyle books, drawing my attention to the fact "that the material oozed the activities of astral beings, the detailed and vivid descriptions and phraseology, as though the events described were personal experiences". It was she who found the mystification around Prof. Hoyle, supposedly to keep him from personal contact with anyone asking questions as to the factuality of his statements to the May 10, 1971 press conference. All doors leading to Prof. Hoyle were barred with no one in authority saying either yes or no.

SAGA sent her a photostat copy of Binder's explanation, March 1972 issue. He stated: "Both SAGA and he queried the National Bulletin on the authenticity of the alleged Hoyle interview, and was assured 'they never fabricate material'". Hoyle's private secretary assured Mrs. Weare by letter that the SAGA story was a complete fabrication. Two contradictory statements from people in authority.

THE KINSHIP OF RELIGION AND SCIENCE (cont.) Steps 3,5,6,8,13. Robert W. Wilson.
Agents to Help Create, Why Needed, How They Work.

As the Universe at all levels increases in complexity God gradually creates Agents of more and more capability both to assist Him and to train them. Man is the latest of these so far. They work by setting parts of Space into movements appropriate to their part. These movements in Space and Time are the areas (sometimes called "planes" or "Kingdoms", each with many subdivisions) where physics, mainly sub-atomic, blends into metaphysics, mainly para-psychology, and the movements are the "Laws of Nature" of the area. Miracles are the application of the Laws for a higher plane to accomplish results on a lower. Laws throughout the Universe are aspects of Divine Law.

Man generally thinks of himself as a three-fold being, Soul, Mind, Body—spiritual, mental, physical— 1 Thessalonians 5:23; Hebrews 4:12, corresponding to those Orders of Agents closest to him—Angels above, Demons below. T. H. Huxley, the great naturalist, said, "There are Intelligences in the Universe as superior to Man as Man is superior to the blackbeetle". On the higher side see Colossians 1:16 New English Bible, "thrones, sovereignties, authorities, powers"—also called "archangels" 1 Thes. 4:16—and most religions have an elaborate demonology. For further study see Revelation 12:9, Satan and his angels, and 12:7, war in heaven. Physically and spiritually Man's place is the Golden Mean of Pythagoras, as much smaller than the average star as larger than the average atom, as much lower than the average high Agent as above the blackbeetle.

Many systems of thought further divide Man into a septenary, with Mind as the connecting link between Soul and Body. In such divisions Mind has an upper half, intuition, and a lower, reasoning. The Septenary is consistent with the mystic time-scale of "a time, times, and half a time" of Revelation 11:9,11 and 12:14; Daniel 7:25; 12:7, and elsewhere. The reader will find more on the subject in the works of Max Heindel, Rosicrucian Fellowship, Oceanside, Calif. 92054. The Old and New Testaments give some information on the specific duties of the super-human Agents—Angels for individual humans (Psalm 91:11), Archangels for affairs of nations and races (Daniel 10:18-21); Gabriel to Mary (Luke 1:26, 30; Matt. 2:13) for the Annunciation and the Flight Into Egypt, because Christ's Advent marked the beginning of a major historical period. Agents still higher protect Earth and Solar System from the destructive efforts of the Demonic Orders—for example, they have prevented many earthquakes from being more devastating, or have prevented collisions of planets, the orbits of which materialistic Science attributes to blind mechanistic action. Who calculated the courses? Napoleon's religious acceptance that a watch presupposes a watch-maker applies. Heindel has more on this subject, as does Immanuel Velikovsky: "Worlds in Collision", Macmillan, N.Y., 1950; "Earth in Upheaval", Dell, N.Y., 1965.

In the Long Beach earthquake of 1933 the worst of the destruction was in the downtown area and at a time when most of the people had left, and this was also the case in Anchorage March 27, 1964. Skeptics reasonably ask: "why were these cities favored, whereas Lisbon was so totally destroyed in 1775 that sixty thousand people perished in six minutes?" "The Ancient Atlantic", L. Taylor Hansen, Palmer Publications, Amherst, Wis. 54481 has much on earthquakes, past and potential, pp. 331-337 and map p. 195. History records other such contradictory situa-

THE KINSHIP OF RELIGION AND SCIENCE - Steps 3,5,6,8,13. (cont.) Robert W. Wilson.

Agents to Help Create, Wky Needed, How They Work.

tions. Religion and Science both echo: Why? As geology learns more about the uneven constitution of Earth's interior, with different points of origin of the tremors, it is groping toward answers, and toward possibilities of predicting times and places. Bell Telephone Laboratories have even found some indications that the relations of planetary positions to the gravitational fields of our Solar System may have some influence. This was in a "Newsweek" article a few years ago. For a general treatment of the scientific work of Bell Laboratories see "The Music of the Spheres", by Guy Murchie, Houghton Mifflin, 1960, pp. 191, 405, 539. Further on planetary influences see "Investigating the Unexplained", by Ivan T. Sanderson, Prentice-Hall, 1972, pp. 129-130: "...the conjunctions, oppositions, and so forth, of the planets. The concensus was that the effects were produced by gravity rather than electromagnetic interference or boosting." But the electromagnetic theory still has supporters. Sanderson also refers to "The Scientific Basis of Astrology", by Michael Gauquelin, Stein & Day, 1969.

* * *

SPACE WARP OVER THE ATLANTIC

The borderland phenomenon of the Bermuda triangle continues to produce phenomena. An article on it, in the Dec. 24, 1972 "National Tattler", was sent in by an Associate. The writer, Roby Yonge, reminds us that Apollo astronauts on the way to the moon marveled at the white water in the triangle area. High flying pilots have also commented on it, as though there were continual agitation stirring up the sea bottom.

"Two pilots experienced the weird, frightening phenomena of the Bimini Triangle and lived to tell about it," writes Yonge. "On their way into Miami from Bimini, Chuck Wakely and co-pilot Sam Mathes had their Piper Aztec on automatic pilot. They were directly over the triangle when the trouble began. 'We had just passed over Andros,' said Wakeley, 'I could see the lights of the village below. Up there 8,000 or 9,000 feet you're way above the condensation and there's nothing up there but you and your airplane. Or so we thought.

"'I was looking out the window and the wings seemed to take on a translucent effect. They were almost glowing. I first thought it was a reflection of navigation lights or something, but it was a bluish glow and intensified steadily. It wasn't very long before this glow flooded the cockpit, drowning out the red instrument lights. Then our instruments went crazy. The auto-pilot went off first. Then the rest of the electrical system became erratic. Fuel tank gauges that had been reading three-quarters suddenly went full. Then I noticed the compass turning -- not spinning, but making a steady, slow series of 360-degree revolutions. I didn't count the number of times it went around. We were headed straight out toward Bimini now, instead of Florida, and there was nothing we could do

do about it.' (The anti-gravity vortex of the trinagle area was functioning that night. RHC)

"It was late at night and we had no horizon, no compass and no reliable instruments; so all we could do was try to stabilize the craft by adjusting the wing flaps. Then, as we tried to contact the Nassau tower, the light started to go away and everything returned to normal. The whole thing happened in a period of five or six minutes.'

ATLANTEAN REMAINS

"In 1968," continues Yonge, "Dr. J. Manson Valentine, curator honoris of Miami's Museum of Science discovered the famous Bimini Wall -- a road of mammoth man-made stones which lie in about 30 feet of water west of Bimini on the edge of the Gulf Stream. . . The natives believe that the machines once used by this sophisticated civilization are still running under the sands of the Bahamian shores. And it is to these machines that aircraft and spaceships are attracted. Those Bahamians who will talk about the haunted reef just northwest of Bimini's North Rocks, tell of spaceships that dive into the water and speed along a few feet under the surface, all the while emanating a weird, bluish glow.

"Other natives tell of hearing the steady, pulsating sounds of the big machines hidden under the earth. Whether an ancient civilization is responsible for the mysterious happenings inside the famous Bimini Triangle, no one knows.

"But Wakeley tells of the ill-fated Christmas cruise of a South Florida resident a few years ago. The retiree and three friends decided to cruise into the Gulf Stream to view the Christmas lights ashore. Although he had been running his cruiser on fishing and sightseeing trips for some years and was quite familiar with the waters, the party agreed to stay close to the shore. They went out that night and were never seen again. The latest incident involving the triangle occurred Friday, Oct. 21, 1972. A Flamingo airlines plane departed Bimini and promptly vanished without a trace. Where the planes and boats have gone to, no one knows." (Why, through a gravity vortex into the Fourth Dimension, of course! RHC)

* * *

"NO INTELLIGENT LIFE IN THE SOLAR SYSTEM"

Confirmation of Key d'Acquila's evaluation of Professor Fred Hoyle and the hypnotic source of the May 1971 press conference came from the University of Utah in December 1972. The British astronomer gave a talk there. He was positive about the probability of life in other solar systems, but negative about ours. "He was pessimistic about chances electronic gear to communicate with residents of space would be developed. He said as long as man was intent on exploring earth's solar system, where he believed there was no intelligent life, such research would not be financed." (UPI-LA "Times", 12/7/72)

CLIPS, QUOTES & COMMENTS —

OH THEM EEMAN SCREENS!

"All things received and very well received, by and large. My husband and I have been using the Screens and have duplicated them for some friends, too. One effect they seem to produce (or the carbon rod and magnet combined with them produce) is loss of appetite. My desires for food are cut exactly in half -- a simple and very delightful way to go on a diet! Between that and wheat-grass therapy I should need no food at all in a year or so. I tried hanging on to the screen handles all night to see what effect the cyclic progression would have on my body's forces. Big mistake. God kind of retchedly ill about the middle of the night but since then have felt really fantastically good, altogether. I want to get the Magnetic Vitality or Vitic brochure to learn more about what I'm doing! Evidently I got too much at once. Enclosed is \$1.50."

Ms. S.C., Sarasota, Florida

Compulsive eating soothes the wounded psyche. We all do it, to bring warmth and comfort to the feeling area of the solar plexus, constant reassurance of God's love and abundance in a cold and comfortless world. Apparently the use of the Eeman Screens in the above case re-established the flow of mana or vitality to some part of the body which had been deprived of it through emotional strain, thus the loss of abnormal appetite.

We dont recommend staying in circuit on the Screens all night. Neither did L.E. Eeman, as I recall. However, if the experimenter is so far out of balance that a therapy session of several hours is required, this may happen. We recall one such case during a lecture series at Santa Cruz years ago. One listener decided to use herself as a "guinea pig" in this area of borderland research. She had a long history of heart trouble and insomnia and bought a pair of Screens to "give it a try". At the next lecture she was ecstatic over them. She went to sleep on the Screens early in the evening, in circuit, and woke up next morning to find herself still holding on to the handles. She was completely refreshed and rested from the first full night of sleep she had had in years!

May we remind you-all that for the Screens to be really effective, the researcher must be completely relaxed on them, otherwise the muscular tension impedes the flow of vitality along the wires. Eeman emphasizes the necessity for relaxation in his book, "Cooperative Healing. A call from a Kansas City Associate the other day emphasized the need for understanding in this part of the research program. He had bought a pair of Screens from us, tried them out upon arrival, and was enthusiastic over the feeling of relaxation and well-being achieved after a short nap on them. Which reminds me of my first reaction to experimenting with them in Honolulu.

I achieved good relaxation and went to sleep on them, too. My nap was broken 15 minutes later by my left arm and hand spontaneously lifting off the bed and dropping the handle in that hand. This broke the circuit. The Individuality, which never sleeps, had decided that the personality had had enough balancing, for that session.

The KC Associate had gotten the Screens for his wife, suffering from hepatitis. Her doctor had told her she would have to live with the condition. After 20 minutes on the Screens she reported no reaction or change of feeling of any kind. Did she go to sleep? No. It would seem that she was too tense and concerned about her condition to achieve the necessary relaxation. If the psychosomatic cause of the condition is a deeply buried guilt complex, there may be a real Demon Circuit in the subconscious fighting to block a self-cure. Also it turned out that this Associate's wife is a left-hander and he thought the handles should be reversed: lower spine to left hand and head to right hand. This was wrong! The circuit for both right-handers and left handers is identical. Only the flow of current is reversed. Reversal of the handles should be used only when a right and left-hander are in circuit together for cooperative healing.

RIGHT-HANDER

LEFT-HANDER

Eeman discovered and proved that right-handers and left-handers are polar opposites. If right-handers are considered to be positive in the right hand and head areas, and negative in the left hand and lower spine areas, then left-handers are positive in the lower spine and left hand, and negative in the head and right-hand. Remember always that current, magnetic or electric, flows only between signs of opposite polarity.

MORE SELF-HELP WITH EEMAN'S DISCOVERY

"My letter to you about psychic healers stemmed from my desperation over an irritation in both eyes, a mixture of sleepiness and itching, which persisted for two years, appearing and disappearing completely unpredictably at any time of every day, but mainly in the evening. The ophthalmologist could no explanation other than 'just tension and nerves'. That was one reason I've been investigating homeopathy, which makes great sense to me. But that alone has not helped as yet. BUT I began half-hour daily sessions with the Eeman Screens about three weeks ago and on Thanksgiving Day, appropriately, was entirely free of the trouble all day and also for Friday, Saturday and up through Sunday afternoon. One never really knows, I guess, but that is the only change in my routine so I think the Screens might be the answer. I've mislaid my magnet and carbon rod and will order another set if they dont turn up."

Here again it would seem that the flow of healing mana or vitality was re-established by the physical wires and screens. A circuit of force was set up into the head area, around the subconscious block, whatever it was. Extra power can be added to the circuit by holding a small carbon rod in one hand, along with the Screen handle or electrode, and a magnet in the other hand, along with the other screen handle or electrode. (See page 15 of our publication list, rod and magnet pair now \$6.50, set of Eeman Screens \$7.00, and Eeman Screen brochure, \$1.50.)

"The Eeman Screen Therapy is mentioned in a fascinating book 'New Light On Therapeutic Energies', compiled and summarized by Mark L. Gallert, published in 1966 by James Clarke & Co. Ltd., 31 Queen Anne's Gate, London SW1. Gallert is an N.D. and dedicates the book to the memory of Dr. May A. Miller of Hollywood, California.

"It gives good summaries of many of the therapies mentioned in your Journal, including Reich's Orgone, the Lakhovsky MWO, Samuels' short wave; also homeopathy, chiropractic, chromotherapy, ultra-red therapy, etc. It is very enlightening and costs about \$4.00. I got it from Watkins Bookshop, 21 Cecil Court, Charing Cross Road, London WC2N 4hb. The Littlefield experiments in the homeopathy section are the most interesting I've ever read."

J.C.T., Washington, D.C.

THE IMPORTANCE OF COMMUNICATION

"I severed my relationship with 'Mind Dynamics' a couple of months before Astronaut Mitchell's blast at the San Francisco Convention -- which I did not attend. I agree with Mitchell and came to that conclusion before him.

"Your 'Four Ways To Freedom' was written with such great simplicity and understanding that I received much enlightenment. Again thank you. One of the major disappointments in reading the mountain of material I have these past seven or eight years is that so few authors can say what they mean, or what they think they mean. Communication is so important that I am now taking a course in it, along with a couple of my children. Someday, when we meet again I will fill you in on the results.

"Check enclosed for the booklet on 'Eeman Screens, The Balancing Circuits' and a set of the devices if already made. Sounds like an interesting experience."

R.W., Hollywood, California

GREETINGS TO ALL FELLOW HUMANS

"I hope your switch over to the new printing process has gone smoothly. Congrats on your courage in publishing what you think is right. We have just been enlisting folk to join up in what we call THE SILENT LINK. The 21st of each month, when the Sun is about to change signs, at 11 p.m., when the tellys are being switched off, we sit in relaxed SILENCE for 20 minutes, to the Invisible an opportunity to utilize some power that has no tags on it. Apparently they blend some of their power with what we generate so it can be the better channeled to where most needed. And THEY sure know where that is; we dont. LINKS are identified by their use of this dedication: IN LOVE AND IN HUMILITY I PLEDGE MYSELF ABSOLUTELY THROUGH THE SILENT LINK. The inauguration was Oct. 21 when we were at a Healing Association Seminar. After the 20 minute Silence we presented the remaining Power to a very sick member. Result was that in 24 hours she was able to walk and enjoy life again. This seemed to us, miraculous!"

R.W., Auckland, New Zealand

THE PHILIPPINES THE NEXT VIETNAM

If 20 minutes of silence once a month is not enough to stem the tides of evil sweeping the earth, SILENT LINKERS may find themselves called upon eventually to offer 20 minutes of silence every night! Is that too much to sacrifice in order to keep the planet livable? According to a December story in a "major Philadelphia newspaper" the next devilry planned by our military maniacs in Washington is a holy war against heretics in the Phillipine Islands. Here are a few choice quotes from the reprint in Art Rosenthal's "Aquarian Research Foundation Newsletter" of Dec. 20, 1972: "Bart Lubow, one of three Americans imprisoned in the Philip-

piners after the declaration of martial law there, says the arrests were instigated by U.S. Naval Intelligence. He called the Pacific island of Luzon 'the next Vietnam. Already there is an armed struggle being waged in the Philippines and already there is U.S. intervention. The government army of President Ferdinand Marcos is flying U.S. fighter jets taking off from Clark U.S. Air Force Base, and dropping napalm on people in the province of Isabela in northern Luzon. . . In the countryside peasants work in rice fields and must pay more than 50% of their wages as rent to landlords. We met many Filipino people who have responded to the poverty and corruption in their country and have begun to fight back. . .

"Lubow's letter, dated Oct. 3, was mailed from Tokyo more than a week after that. . . 'There are thousands of nameless people who have been beaten up, blacklisted, hunted down and many of them liquidated without a trace. . . A Moslem colleague, who had a price on his head, tells me that he has seen American advisers in Mindanao, where bacteriological warfare is already being used. That the Nixon Doctrine is being as thoroughly implemented in the Philippines as in Vietnam was openly admitted about six weeks ago when an army general ordered the use of napalm against the national liberation forces.'"

REVOLUTION

Will Marcos be able to block the rising Aquarian tide of liberation in the Philippines? Not likely. And in his desperation he is already turning to American conservative Pisceans for help, as have his Roman Catholic counterparts in Vietnam. The problem for President Nixon and his advisers is a real one. How are they going to be able to drum up popular support for another "peace with honor" campaign in the Philippines? Nine years of disaster in Vietnam -- not to mention the billions of dollars wasted on a foreign country -- have disillusioned Congress and the nation. A hint as to how this might be done legitimately is in "Saga" magazine's "Amazing Predictions For 1973". In the International Affairs section of the predictions, "Saga" quotes the Chicago mystic, Joseph De Louise: "During 1973, or the first part of 1974, U.S. 'advisers' and Marines will be rushed to the Philippines because of a political upheaval. There will be a revolution there, with talk of making those islands into the 51st State. . ."

KOCH GLYOXYLIDE

"Enclosed is MO for \$3.75 for which send one brochure, 'The Koch Treatment For Cancer and Allied Allergies'. Please let me know if the true Glyoxylide and/or other Koch remedies are being made and distributed in U.S. I took this wonderful remedy in 1949. I also persuaded others to try it. Some, at death's door, were healed. I had some of your borderland material years ago, and also learned that Glyoxylide could be obtained somewhere in the South, but haven't investigated it yet."

B.L.S., Covington, Kentucky

No, we dont know of any source of Glyoxylide or other Koch remedies in the United States. There are some in England, Canada and Mexico. The Koch brochure suggests a way of making a homeopathic remedy from Glycolic acid, as well as other ways of purifying the blood, including rhythmic breathing. But if the cause of B.L.S.'s trouble is a deeply buried guilt complex, his conscience will only be satisfied with expensive medical treatment at the end of a long pilgrimage.

IN DIRE NEED OF HELP

"My wife and I went to a doctor in Hanover who had been highly praised to us in cancer treatment. He said he could do nothing for my wife. We are in dire need of help. My wife has had a radical mastectomy, with return to other breast, skin and lung, but liver, blood, etc. are good so far. I understand you furnish plans for the Lakhovsky Multi-Wave Oscillator. I can buy one in Paris for \$3,000. Will the MWO do the same thing as Jules Samuels, M.D. cancerologist and endocrinologist? He uses high frequency short-wave radiation. Samuels' treatment is supposed to restore the hormone balance by stimulating endocrine organs, particularly the pituitary. If you dont know the MWO will do the same thing, do you know where we might locate Samuels' apparatus either in the U.S. or in Europe? Our home is in Ft. Worth, Texas. Enclosed is our check for \$3.50 for the MWO brochure. The extra dollar is for air mail postage to us, care of Pan American WorldAirways, Leidsepl 25, Amsterdam, The Netherlands."

F.D., Ft. Worth, Texas

So, an MWO brochure was sent to Amsterdam. We dont know where Mr. D. can locate the Samuels apparatus in the United States; nor is it likely that he could get a Lakhovsky MWO through U.S. Customs; but there is plenty of short-wave, high frequency equipment available here in the United States if one is willing to look for it or build it. Mrs. D has cancer of the breast. The breasts are part of the generative system of the body. This represents the element Fire in the human body, the wand of the Magician in ritual and the suit of Clubs in the Tarot deck. In our opinion the etheric or psychosomatic cause of Mrs. D's breast cancer is a sex problem. This is essentially a social relationship between her and her husband. Until this is resolved satisfactorily it isn't likely that an MWO or the Samuels apparatus will effect a cure, at best only a relief of symptoms. Clairvoyant examination of the karmic pattern here might reveal that one or the other of these two was hexed by a vow of chastity taken in a previous life, as a monk or nun, and carried over into this life as a subconscious revulsion against sex. A portion of the generative energies, thus suppressed, are turned off into an inward-turning vortex of resentment and bitterness, consuming itself. This is an example of the complex of vibrations presented to the spiritual healer, or M.D., when he is asked to cure an illness.

Our understanding of spiritual healing is conditioned by the

guiding principles given us by Lao Tse. He is one of our Teachers and a member of the Inner Circle. In Seance Transcript #541005, "Life is Magic". he stresses the need for responsibility.

CAUSING NEW VIBRATIONS TO TAKE PLACE

"The pupil is taught self-reliance, self-responsibility, and the necessity for right-knowing and ethical attitudes. Then he is taught the magical ways of breathing in certain rhythmic breaths and how to discharge these breaths while creating certain tones through the mouth and throat. With this he finds that he can do much healing. He can cause new vibrations to take place in the magnetism of the body, meaning the magnetic forces and particles of which the body is made. He learns that by certain breathing directly at one that seems to be dead, to breathe back the life force to the heart and the lungs and the respiratory system in general.

"But he learns also not to do these things when it is discovered by the study of the aura and the auric lights that such an individual has come to his end through natural causes. Not meaning natural failure of the mechanical body but natural causes to experiences that one had suffered in a former life time, and so he is forbidden to make any effort to restimulate the life forces in that body, or to remove an ailment unless the conditions in the auric light around that person warrant so doing. . . ." ("Life Is Magic", #541005, page 2, \$1.00. With 5 in. reel tape or cassette, \$5.50.)

OLD JOURNALS IN DEMAND

"I'm giving four talks at the Gnostica Book Store in Minneapolis in December. It's an interesting place, more along Hippy lines than the Philosophical Library in Escondido, California, with incense burning, posters, etc. but still a nice selection of metaphysical and occult books and a lecture hall in the basement. I'm giving one talk on Devas and Elementals and thought I would give one of the protection rituals in your "Retro Me". By the way, what is the explanation of that word? Anyway, I'm going to announce that I got that brochure from your organization and see if I cant get some to subscribe to the Journal. Perhaps it isn't known around there. Do you have any old, extra copies that you would like me to pass out at the talks? I think you would enjoy lecturing there, too."

Ms. E.P., Marion, Iowa

Dunno what Retro Me means for sure, ask a Latin scholar. Thanks for the intention to give BSRF a plug or two in Minneapolis. We'll send along a few hand-out sheets but not old Journals. Demand for those is increasing and we can sell every one we have here! Out-of-print numbers have been reprinted so 1966, 8 issues; 1967, 7 issues; 1968, 7 issues; and 1969 thru 1972, 6 issues each year, are all complete and available at \$1.25 each issue. We are really grateful to you Associates who helped with the purchase of the reproduction equipment last year, such a great help in filling out the inventory.

PARAPHYSICS and RADIONICS RESEARCH

During the past year much research has been done by the newly formed Paraphysics Research Foundation of Seattle, Wash. Research has been coordinated with the Physics department of the University of Washington where laboratory facilities have been made available to the research team. Considerable success has been achieved in the development and application of Radionic instruments and new devices for healing.

The purpose of the Foundation is to promote the welfare of mankind through various research, developmental, and educational activities. Primary objectives include the study and application of methods for the improvement of the physical, mental, and emotional condition of man; to analyse and heal man's imperfections on all levels of being so as to promote a condition of balance and well being in the individual.

At present two Research Analysts are working under the sponsorship of the Foundation. Individual analyses are made from a blood spot or photo, so distance is no barrier. We find that a Radionics analysis can uncover hidden causes of disease which a medical examination often fails to locate. A radionics analysis causes no harm to the person tested and provides an ideal method of determining the medicine, vitamins, or homeopathic remedies needed for each individual case. The remedy is tested for compatibility with the person before it is taken, thus no adverse side effects occur.

Many experiments have been made using treating instruments similar to those developed by former investigators and improved types having very fine tuning have been constructed and tested with even greater success.

Other areas of interest include research on biomagnetic forces, Odic force, Kirlian photography, psychotronic generators, auric fields, and psychokinesis. Recognizing that there is a danger from the wrong application of paraphysics, stress is made to ensure that those working with the Foundation are motivated to work for the benefit of their fellowman.

BSRF Associates who are interested in learning more about our research and work may write to:

Paraphysics Research Foundation
Kenneth Kellar, Director
1/2 BSRF, PO Box 543
Vista, CA 92083

GADGET FOR AUTO-SUGGESTION

"Did you have time to run off copies of 'The Mass, or Celebration of the Eucharist'? If so, enclosed is \$2 for a copy. I have thoroughly enjoyed the Kabala classes tapes. On tape #6 you mentioned a borderland gadget for autosuggestion. What is it? I have taken a class in self-hypnosis but didn't get very far. I borrowed the book 'Suggestion and Auto-Suggestion' from Esther Ellsworth's lending library (PO Box 626, Morongo Valley, Calif. 92256) and read it, but there are still some things about me I want to change and want to give autosuggestion another try. Whatever suggestions you have to share would be greatly appreciated."

V.S., Arbuckle, California

Any kind of a strobe light or flashing light will help to put one in a self-induced suggestive or trance state. One shortcoming of some courses in self-suggestion is the skipping of the first suggestion. This should be that one can put one's self into a suggestible state! Mrs. Crabb and I found the old fashioned metronome to be the best mechanical aid. Set it slightly above eye-level and a few feet away from you, as you sit completely relaxed in an easy chair. Put the counter-weight at the highest position on the shaft, for the slowest beat. Have only one light on in the room, this above and behind you. Tape a bit of bright foil on the metronome counterweight, to make a bright spot oscillating slowly before you. Write out your suggestion and attach the paper to the back of one hand with a rubber band -- a physical reminder of your intention.

Here's a typical suggestion offered by New Zealander Rolf Alexander in his book, "The Power of the Mind": "From this moment onward, whenever I so will, I shall immediately enter a state of hypnotic trance by simply visualising the metronome before me, but on no other occasion. This trance will end exactly 25 minutes after entering it and I shall awake feeling refreshed and vigorous."

After developing skill with this first step, you should be able to proceed to your other self-suggestions with some assurance of success.

ABSOLUTELY NO LIMIT

"I recently took a short course in Self-Hypnotism from Dr. R.N. Sauer in Columbia, S.C. He is a hypno-technician, one of only 25 in the U.S. at the present time. This course has done more to balance me and show me just what and how I was thinking and programming myself. There is absolutely no limit to what can be achieved by the proper use of the mind. I have corrected physical problems of long-standing tenacity with a few weeks of proper self-suggestion. I then started to work on saying a few times a day 'beautiful, blond, curly hair'. Four weeks ago I went to my beautician for a permanent. As she trimmed my hair, the more she couldn't trim off the curl. She

said, 'I'm certainly not going to put a permanent in that hair. Let's wait a week or so and see what's happening.' So, four weeks later my hair is getting curlier and healthier than it has ever been. In addition, I have been trying out a regime of drinking water with honey and lemon juice. This is said to rejuvenate one. It really has done wonders for me; so this, coupled with suggestion, has given me curly hair. I'm working on astral travelling now, so I can see what's going on. So far I wake up without remembering anything but snatches of what went on. Enclosed is a check for \$3.50, for a copy of Lesson Seven, 'You Live In Four Worlds', and for a copy of the Tiphareth Ritual and the Ritual of the Second Pentacle of Jupiter."

Ms. I.G., Columbia, South Carolina

THE WEATHER-BOMBING OF VIETNAM

"The U.S. Government is being sued for \$95 million by the Canadian inventor of a special silver iodide container-bomb, which cost \$50 each. He claims that the U.S. forces in Vietnam have used that many -- containing three pounds of silver iodide apiece -- in trying to extend the monsoon rains over the Ho Chi Minh trail. This has been done in secret, without any payment to him for the use of his invention, or admission to the world that the military is using it.

"The results on the world weather scene indicate how serious a matter it is to seek to upset, by chemical agents especially, precipitation cycles not even understood by modern science. Central Luzon island (Philippines) in July got 134 inches of rain in a quite tightly defined area, while northern Luzon had thousands of acres of crops burned up with drought. The rains in Korea last summer were the heaviest on record, with the flood waters in Seoul leaving marks on the second story of downtown buildings. In October the South Island of New Zealand got a monstrous 13 inches of rain in less than 36 hours -- about a fifth of its normal annual rainfall, with enormous floods and havoc resulting. Our own Rapid City, South Dakota disaster and the hurricane Agnes floods in the East, plus other monstrous falls of rain unprecedented in weather records, all tie in too tightly with the war use of silver iodide, and also with the first large-scale issuance of iodide bombing contracts here in the United States.

"How strange it is that so many of the things we have brought to light, advocated and supported through the Journal are now being slowly taken up in response to Soviet and Chinese achievements. In their probings of mechanical occultism and their discovery of the vital energy through the Kirlian photography work, and other laboratory investigations, the Russians have left Uncle Sam with egg on his face. The efforts in this country have gone for years into ridiculing all these things, eradicating what could not be ridiculed, and legally murdering or suffocating the bearers of this New Knowledge. Nowadays it is all different, but U.S. scientists still appear as mere children in this field on the world scene. Now that someone has made a fad out of acupuncture, the medical authorities

rush out with squawks about 'controls' and 'clinical tests', while more than 20 universities fall over each other to replicate the Kirlian work! Radionics now receives attention from university scientists, where in the past the advocates, protectors and promoters of this approach to diagnosis and therapy did so at the risk of personal liberty. What about a weather control article, free of the government's restrictive notions about Reich's Orgone? Could manage it."

Trevor James, San Pedro, California

By all means, let's have an article on The Control of Weather with Orgone Energy. Haven't seen anything in the LA "Times" about the Canadian's patent-violation suit on silver iodide bombs. Maybe it was crowded out by all the peace-in-Vietnam hoopla while we push the holy war in Laos, Cambodia, Thailand and the Philippines. The "Times" did have a lead article on Acupuncture in the Jan. 26th issue, with this significant quote: "A spokesman from the American Medical Association in Washington said that his organization has not yet taken a position on acupuncture, nor is the AMA planning any studies on the subject. . . ."

"CHARIOTS OF THE GODS" and OF THE DEVILS

"I wonder if you have read Eric Von Daniken's two books, 'Chariots of the Gods' and 'Gods From Outer Space'? They are an important contribution to 3D level of understanding, at least. If they are not available to you in the U.S. I should be glad to get them for you here. The first was made into a TV documentary, shown all across Canada on the national network. It got such a response and demand for a repeat that it was put on again 10 weeks later. (Yes, we have the books at BSRF headquarters and the documentary was aired on NBC TV in early January, an excellent presentation of evidence for Flying Saucer visits to earth in the past.)

"Have been mulling over the mystery of the Latvian, Leedkalnin, and his Coral Castle south of Miami, Florida, analyzed in Cathie's 'Harmonic 695'. Since this Mat and Demat bit has come up again I'm wondering if that is how he handled the carving and the weight lifting. It would seem an easier way than the Incan method of using musical sounds to create an anti-gravity vibration. Just speculation.

"Your mention of government agencies (in our tape review of 'Harmonic 695') which have been infiltrated by the Invaders from Outer Space seems to be well borne out by the experience of a young man we know personally, who lived in Victoria. He had been an UFO enthusiast for many years and had seen a number, too. Finally he caught one on the ground near the top of a local mountain. The occupants decided to take him into their confidence, and told him how they were getting control of communications, finance, industry and politics. Several of them, they told him, are living in Victoria and are married to earth women. They are interesting young people in a crusade to "take over" at some future date. Inference was that this was going on in all the big cities. There was a U.S. submarine in

port at the time and they invited him to come aboard. This is only a small part of what the young man told us here, but the upshot was that due to the lad's religious scruples he suddenly decided he couldn't go along with them. The result was a series of accidents which befell him. For several months he was in the hospital more than he was out of it! Finally he left town but we heard that he is still being hounded where he went. (A replay of Richard Shaver's experiences in the 1940s.) Can't get anything more out of his parents. They were UFO fans too, but now wont talk. A man came to the father's shop one day -- in a black suit! -- and asked for Herman. When told the young man was in the Hospital the man said, 'Well, we warned him.' These are rather simple people, Dutch immigrants, and this development has been a severe jolt to them.

"Hope you and your wife are able to keep up the good work for a long time yet. We believe the LIGHT is gaining on the darkness."

J.L.S., Victoria, B.C., Canada

INVITATION TO PRAGUE

"The First International Congress of Parapsychology and Psychotronics will be held in Prague, Czechoslovakia, at the Central Cultural House of Transport and Communication, June 18 to 22, 1973. This will be a working conference aimed at summarizing and evaluating the research results achieved so far in this field and at determining future research trends. It is an exciting milestone in international progress and cooperation. It is my pleasure, in behalf of the Committee on Applied Cybernetics of the Czech Society for Science and Technology, to invite you to participate in one of the sections of the Proceedings. The seven sections are: ESP, Physics: Man and Matter, Integral Anthropology, Radiesthesia and Dowsing, Methodology, Pedagogy, and Interaction: Man and Nature. Your paper, 'A Gentile Looks At The Kabala', should be presented in Section II of the Proceedings. We are confident that your participation will contribute significantly to the success of the Congress and we are looking forward to welcoming you in Prague."

Max Toth, Chairman, The First International Congress of Parapsychology and Psychotronics, Suite 3C, 69 Fifth Ave., New York, N.Y. 10003.

Thanks so much, Max, for the invitation, but we're not budgeted for trips to Europe in 1973, maybe next year. But it is encouraging to be recognized in this fashion. It is even more encouraging to see the synthesizing influence of the 7th Ray at work, inspiring and guiding such international gatherings as these. To your director they indicate that Aquarian Light is gaining on Piscean darkness.

"DICTIONARY OF THE HAWAIIAN LANGUAGE"

Thanks to Associate J.B. Steiger we now have a microfilm copy of Lorrin Andrews' 550 page Hawaiian-English Dictionary of 1865 -- a must for deep Huna Hawaiian language studies. \$35 will cover cost of Xeroxing, taxes, postage and packing.