

The Journal of Borderland Research

TABLE OF CONTENTS

THE CLONES OF ENKI By J.R. Jochmans.	1 - 7
THE CLONES FROM OUTER SPACE By Dr. J. Hurtak.	8 - 10
"WHAT ARE LITTLE GIRLS MADE OF?" By Robert Bloch, for Star Trek.	11 - 13
POWER BEYOND YOUR FONDEST DREAMS By the Yada di Shi'ite.	14
THE DRONES OF THE UNDERGROUND CITY By Ted Illion	15 - 17
THE KAHUNA MAGICK OF HAWAII From a 1948 Round Robin	18 - 19
RADIONICS, A TACTICAL WEAPON, Part III From Tom Bearden's "Specula" and from Albert Bender's "Flying Saucers and the Three Men".	20 - 22
CLIPS, QUOTES & COMMENTS Did a Negative Thought Boomerang?, No There Is No Easy Way To Work the Cabala, The Church and Its False Doctrines, The Importance of Choosing the Right Parents, Saucer Wit Rides Again, Turn To Our Lord the Sun For Power, What's This Polar Flip Business?, California's Environmental Polution Agency, Into the Valley Of Shadow and Out Again, The Higher Fifth State Of Consciousness, Measuring the Brain Hemis- pheres, The Mind Mirror, The 1979 USPA Confer- fence, Can 5% Of the Population Save Us?, Dr. Decker Just Suddenly Stepped Over, The U.S. Air Force Stymied By Civilians Again, No Un- holy Alliance With Orion's Pirates, God Will Never Forgive Us, No More World War Again, and BSRF Literature	23 - 36

THE JOURNAL OF BORDERLAND RESEARCH

BSRF No. 1 Published by Borderland Sciences Research Foundation, Inc., PO Box 548, Vista, California 92083 USA. 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 is 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 \$9.50 a year. Single copies and back issues of the Journal are now \$2.50 each. If you don't care to join you may receive the Journal by donating \$9.50 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 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 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 35-page list of BSRF publications is available from Headquarters for \$1.00 in money, check or stamps. This includes 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.

THE CLONES OF ENKI

By J.R. Jochmans
From "Forgotten Ages"
Winter 1979 Issue

Was there Genetic Engineering in ancient times? In the Sanskrit text known as the Samara Sutradhara, we find mention of the use of two biological weapons, each of which produced its own results: the Samhara debilitated its victims by attacking the motor center of the brain; and the Moha caused blockage of nerve impulses, resulting in complete paralysis. In the Chinese Feng-Shen-Ven-I, we find similar descriptions of germ warfare, and again reference is made to specific weapons causing specific results.

What these descriptions imply is that the ancients once actively created and produced strains of microbes -- much in the same way many modern governments are secretly conducting research to find new and deadly forms of microbes for military purposes.

Just how far the ancients took their experiments may be found in an enigma that still affects mankind today -- the Virus. When first discovered, viruses were thought to be an intermediary step between life and non-life. In an inert state, it is much like an inorganic crystal, but when active it acts with a purposeful manner, and duplicates by using biological processes.

But as the virus has come under more and more scientific scrutiny, several disturbing facts have emerged. The most important is that viruses have a high degree of host specificity. -- in other words, it is as if they were designed to attack man, and man alone. And since man is supposedly only a recent arrival on this planet, the virus too must be a recent phenomenon. But where did it come from?

As Mooney,

Rock engraving from Elam, showing the Sumerian God Enki, mother-goddess Ninhursag, birth-goddess, and their offspring created from a single experimental cell.

in "Gods Of Air and Darkness", noted: "Viruses have recently been synthesized in our modern research laboratories by recombining existing virus material, thus producing new strains not found in nature. Therefore it is not impossible that a highly advanced society in the past may have done a similar thing. This would connect closely with the reports of biological weapons in ancient documents."

PRODUCING DEADLY NEW FORMS

Going one step further, modern researchers are also experimenting with changing the structure of DNA, the basic building blocks of life, which contain the codes of identity in the genetics of the individual. Already new forms have been produced which could prove to be deadly, and would be a serious threat if uncontrolled, because they have the ability to reproduce themselves.

The virus is a little machine that accomplishes the very same thing, only in a specific manner: It contains a core of altered DNA material that it injects into the nucleus of a human cell, and the DNA in that cell is transformed to reproduce the virus form. As a result, the cell is reorganized to produce more viruses, not cells; and when the cell disintegrates, its mutated offspring spread to attack and inject themselves into other cells -- and the process begins again, only multiplied. Did someone in the unknown past design the virus as a biological weapon? If so, it presupposes a knowledge of genetic engineering that is not very far removed from our own.

The extent to which the ancients carried out their genetic studies may be hinted at in a new development taking place in modern research. In 1975, Dr. Nils Ringertz of the Swedish Institute for Medical Research and Genetics announced the successful crossing of genes of entirely different genera, to produce hybrid cells: His team had combined the genetic material of a man with a rat, a man with a chicken -- and even of a man with an insect! In each case, the cell produced began to multiply -- in other words, if it had been allowed to grow, each cell would have developed into the monstrosity created by the genetic combination, a "man-rat", a "man-chick", or a "man-insect".

Dr. Ringertz assured his colleagues that the purpose of his experiment was to produce the hybrid cells, and these were destroyed once they began to multiply, so that the monstrosities could not mature into living creatures. But the procedure he used was simple enough that it could be duplicated, in any genetic laboratory -- and one wonders if over the past few years, other researchers have gone ahead and secretly allowed such creatures to live and grow. Because the possible genetic combinations are limitless, the kinds of hybrid creatures that could be created is also endless. And if such creatures ever accidentally escaped. . . ?

SO WHAT'S NEW?

In imagining what kind of monstrosities might one day be loosed upon the world, there is the sudden realization that we have seen these combinations before -- in the artwork and mythology of practically every ancient civilization. There we find the mermaid (man-fish), centaur (man-horse), satyr (man-goat), harpy (man-bird), and the sphinx (man-lion). And there are other well-known combinations: pegasus (horse-bird), griffon (bird-lion), capricorn (goat-fish), and the gargoyle (ape-bird).

Berosus, the Graeco-Babylonian historian, records the memory of an age when such genetic "freaks" abounded in the world: "There once resided most hideous beings, which were produced of a two-fold principle (genetic hybridization?). Men appeared with two wings, some with four and with two faces. They had one body but two heads; the one of a man and the other of a woman. Other human figures were to be seen with the legs and horns of goats. Some had horses' feet; others had the limbs of a horse behind, but before were fashioned like men. Bulls likewise had the heads of men; and dogs with four-fold bodies and tails of fishes. In short, there were creatures with the limbs of every species of animals. Add to these fishes, reptiles, serpents and other wonderful animals, which assumed each other's shape and countenance. Of all these were preserved delineations in the temple of Belus at Babylon." The combinations described here are as many and varied as one could expect from rampant genetic hybridization. Were these mythic creatures, only the product of imagination, or were they the offspring of an ancient science unknown to us? The answer may be closer than we would like to think.

In our own civilization, research into the secrets of life is only decades old; but for other, forgotten civilizations of the distant past, the research may have extended over centuries -- perhaps even millenia. French biochemist Louis Pauwels, in "Morning of the Magicians", reports that studies have been made of powders, perfumes and scents preserved in prescription form in ancient and medieaval literature; and some of the results were very unexpected. Many of the powders were so complex that modern chemists are still unable to completely break down their molecular structure. Some perfumes, like musk, on the other hand, have formulas almost identical to DNA. What had these perfumes been used for? Were they information-carriers, that generated illusions and hallucinations for gaining power over crowds? Were they some form of "instant knowledge", whereby a student inhaled the appropriate scent to learn secrets imparted to him

on the cellular level? Here is an aspect of ancient wisdom we can only guess at, but which certainly needs investigation. As Pauwels noted, "Such an investigation would prove that the magicians of antiquity knew more about the psychological effects of perfumes than the best specialists of our times."

THE LULU CLONES OF SUMER

Perhaps the most startling revelations of the advanced nature of ancient research into the manipulation of the building blocks of life come to us from Sumerian inscriptions, dated between 4,000 and 5,000 years old. Several legends speak of a time when "god-men" ruled the world of prehistory; and in order to work the mines of the land of Apsu -- identified with southern Africa -- the Sumerian deities decided to create a Lulu, or primitive worker, who would do the actual digging and other hard labor. The god Enki was placed in charge of the task to "bring about the work of great wisdom", and he, with the Mother Goddess, Ninhursag, began to fashion the Lulu. The place where the creation took place was called the Bit Shimti -- the "house where the breath of life is breathed in".

Upon entering the "house", Ninhursag first "washed her hands" as any lab worker would, and called to her lab assistants to prepare the first ingredient: "Mix the core of clay, from the depths of the Earth in Apsu -- and shape it into the form of a core; I have knowledgeable young gods, who will bring the clay to the right condition."

The Akkadian term for clay is Tit (molding clay); but in its earliest spelling, ti-it, it also meant "that which has life". In the Hebrew, Tit means "mud", with its synonym "bos" related to "bisa" (marsh) and "besa" (egg). These connotations, clay-marsh-egg, hint at stages of development in the creation of the cell. First, the substance began as a clay. In 1974, Dr. Graham Cairn-Smith of the University of Glasgow's Department of Chemistry, announced a new theory on the origins of life. Dr. Cairn-Smith was not satisfied that the first threads of nucleic organic material floating in the primaeval sea could have come together by chance, but must have needed a structural catalyst within which the threads formed into the first complex DNA patterns. Clay, he believes, was the ideal catalyst.

Clay has a crystalline structure that has the ability to retain and "print" a pattern upon new material. As Dr. Cairn-Smith noted: "Clay consists of stacks of thin interlocking plates containing aluminum and silicon atoms that can be arranged in random patterns. These patterns can undergo changes as new

clays 'print' near old layers. This is a system capable of development by natural selection, by trial and error -- the first stages necessary to produce molecules and arrangements of molecules that would eventually form the more complex systems of early life forms."

THE BLUEPRINT OF MAN

More recently, in 1977, Dr. James Lawless of NASA's Ames Research Center, together with Dr. Edward Edelson and Lewis Manning, of the American Chemical Society, succeeded in demonstrating that clay containing nickel will attract amino acids; and the concentrated amino acids will then link up to form chains similar to protein. Dr. Cairn-Smith stated, "In simple terms, clay therefore could have been the basis of life: the Blueprint of Man." (Which reminds us of Elihu to Job, 33:6, "I also am formed out of the clay." RHC)

The next stage of the "clay" development, according to the Hebrew-Akkadian word connotations, was that it became like a "marsh" -- that is, the clay material was mixed with simple organic material, as one find in marshland ooze. In the Sumerian texts, this is seen in the Mother Goddess Ninhursag's command that chemicals called "bitumens of Apsu" be used to "purify" or "impregnate" the clay. Bitumen is a petroleum substance made up of very complex hydrocarbon chains -- the basis of organic chemistry. What is described, in essence, is that organic chains were mixed in the clay, and the clay patterns began to "print" the chains into more complex structures, such as DNA.

That this shaping process was directed can be seen in the "young gods" or lab assistants shaping the clay into a specific mold, bringing it into the "right condition". Enki, the text states, further ordered the assistants to "bind upon the mixture the mold of the gods" -- or, carefully design the organic material into the genetic codes of a human-like creature. The result, in the last stage, was the formation of an egg or cell.

THE BREATH OF LIFE

The next major step, once a cell was produced, was to give the cell an "essence" or code of life. This was done by adding blood. The text reads: "I will prepare a solution. Let one god be bled...his blood. Let Ninhursag mix with the clay-egg."

(One would think, on reading Jochman's article on Sumerian Clones that the secret of making them had been blocked in Cuneiform script for 5,000 years, but Polish Rabbis of the 16th Century were adept at making servant Golem. Read this revealing quote from Gershom Scholem's "The Kabbalah and Its Symbolism":

"After saying certain prayers and holding certain fast days, they make the figure of a man from clay, and when they have said

the Shem Hamephorash over it (that is, breathed the breath of life into it, by ritual chanting) the image comes to life. And although the image itself cannot speak, it understands what is said to it and commanded; among the Polish Jews it does all kinds of housework, but is not allowed to leave the house. On the forehead of the image they write Emeth, that is, truth. But an image of this kind grows each day; though very small at first, it ends by becoming larger than all those in the house. In order to take away his strength, which ultimately becomes a threat to all those in the house, they quickly erase the first letter, Aleph, from the word Emeth on his forehead, so that there remains only the word Meth, that is, dead. When this is done the Golem collapses and dissolves back into the clay or mud that he was. . . . They say that a Baal Shem in Poland, by the name of Rabbi Elias, made a golem who became so large that the rabbi could no longer reach his forehead to erase the letter E. He thought up a trick, namely that the Golem, being his servant, should remove his boots, supposing that when the Golem bent over, he would erase the letters. And so it happened, but when the Golem became mud again, his whole weight fell on the rabbi, who was sitting on the bench, and crushed him."

(This delightful tale illustrates the dangers of using creative thought for selfish purposes. It was a warning to Cabalists of that day in Europe. It is a warning of this day to students of mind control and mind dynamics courses; and we use it in our latest talk on Psychic Self-Defense, Part III, "The Dweller on the Threshold", BSRF No. 24-M, \$3.50. Scholem does not include the secret of bringing such a man-made creation to life, charging the clay figure with freshly shed blood or sperm. The technique is described in detail by Franz Bardon in his book, "Initiation Into Hermetics". But Jochman tells us that the Sumerian adepts had their own variation on the technique and carried it several steps further.)

THE ESSENCE OF THE CLONE

The Akkadian texts make it clear that what was being sought in the blood was Napishtu, or an "essence" related to Shi-im-ti, the "breath-wind-life". The key is in the name of the god from whom the blood was finally taken -- Te-e-ma. According to translators W.G. Lambert and A.R. Millard of Oxford University, the name means "personality", with the further connotation "that contained within which binds the memory". This is nothing less than a description of the gene, the element which gives the cell life, and directs the cell to begin the process of reproduction.

The inscriptions tell of the delicate operation by which the god Ea "purified the Napishtu" and offered the solution to Ninhursag, who carefully held the clay-egg-cell. But it was Enki who performed the crucial injection: He "blows in" the "breath-wind" into the cell, and gave it life. The injection was successful for the cell began to multiply.

IMPREGNATION OF THE BIRTH-GODDESS

The next and final step involved artificial impregnation. Ninhursag "cut off 14 pieces of the clay-egg-cell" -- she selected 14 cells out of the newly-dividing creation. There then follows a description of the coming of 14 Birth-Goddesses to the operating table: Everything is detailed, from the shaving of the pubic hair, the preparing of the scalpels and surgical instruments, and finally the operations themselves. Within each, one of the 14 selected cells was placed in the womb, and the cells began to grow into living beings.

At the beginning of the tenth month after the first operation, Ninhursag directed surgery to remove the mature creatures. The texts tell what follows: ". . . she opened the womb, Her face brightened with joy. Her face covered with a mask, she removes. That which was in the womb came forth. She cries, I have created! By my hands I have made it!" One cuneiform picture has Ninhursag showing one of the new humanoid babies to the god Ea. On the left side is a minor "god" surrounded by laboratory flasks, bringing a carefully sealed container to a boil on top of a stool-like holder, showing where the child had come from.

Once the experiment proved successful, it appears the process of artificial impregnation was repeated again and again, the cells being used all from the original cell created by Enki, Ninhursag and Ea. The result would have been the production of a multitude of Clones -- creatures that looked exactly alike. A scene depicted on a rock carving found in the mountains of Elam near Sumer shows a seated god holding a flask from which liquid is pouring -- a familiar representation of Enki. A goddess is seated next to him -- Ninhursag -- and about the pair are lesser deities, very likely the birth-goddesses who partook in the great experiment of creation. Facing the birth-goddesses, Enki and Ninhursag are row upon row of dwarfish, long-haired man-like creatures who look like a multitude of identical twins -- as if they had been produced from the same mold.

Who were these dwarfish creatures? Perhaps the answer may be found in the reason for the creatures' creation: They were to become "primitive workers" in the mines of Apsu or southern Africa. It is not without significance that this area has turned up some of the oldest prehistoric mines in the world -- as well as forms of ape-men that have become a puzzle to anthropologists: Australopithecus robustus and agile, Zinjanthropus and Homo Habilis. Were these forms, instead of being so-called "ancestors" of man, actually the result of genetic creation by unknown experimenters in the past? Perhaps someday we will find the secret when the Bit Shimti is unearthed -- the laboratory-house where enigmatic "gods" manipulated the "breath of life". . .

("Forgotten Ages" is a monthly publication of J.R. Jochmans, \$3.00 a year, PO Box 82863, Lincoln, Nebraska 68501)

THE CLONES FROM OUTER SPACE

From the talk "UFO's and Advanced Civilizations In Space", by Dr. J. Hurtak, Sedona, Arizona, 4-14-79.
Sponsored by Lehmann W. Hisey.

". . . I wish to share with you specific biological information regarding the physical bodies that were removed from space vehicles that crashed into New Mexico, Arizona and Mexico proper in the late 40s and 50s. I wish to point out at this time an event which occurred in 1946, one year prior to official UFO studies, when a space vehicle crashed just outside Great Falls, Montana.

"One of my colleagues was part of the Air Force retrieval team that carried out the bodies. The bodies were shipped to the Edwards Air Force Base facility in California. It was determined the green hue on the bodies was due to the nature of the chemistry of the fuel system.

"After extensive studies the bodies were put on dry ice and sealed in aluminum canisters.

"Obviously this subject matter was placed in an area even beyond Top Secret classification, which cannot even be touched by computer information sources."

It was the Army Air Force in 1946. Hurtak's revelation confirms what was obvious in the Maury Island encounter of the third kind in 1947 -- the granddaddy of all Flying Saucer sightings. The Army Air Force intelligence service already had solid, 3-D evidence of the reality of Flying Saucers in the Great Falls crash of the year before. When Lt. Frank Brown of Military Intelligence stepped into Ken Arnold's Tacoma hotel room, July 31, 1947 to take a look at the Maury Island Flying Saucer fragments, he was ready with the Cover-up. The "silence policy" on Flying Saucers had already been established by MIRO! Brown treated the fragments with disdain, but nevertheless he very carefully gathered them all up to take back to his Hamilton Field base with him. Then when Arnold and his fellow reluctant UFO researcher, Smith, learned that Brown's bomber had crashed on the way back to the AAFB, they were chilled with a brief glimpse of a war already raging overhead, the war for the control of the planet.

"In the early 50s," continued Hurtak, "President Eisenhower asked Winston Churchill if this matter should be brought before

the public, that there are physical evidences of extra-terrestrial bodies held in military captivity? And Winston Churchill replied that the Western world was not prepared for it. So, due to the conditions of the Cold War, due to the conditions that the Air Force could not control the air space over North America, due to the various philosophies of science that did not accept parapsysics, did not accept post-Einsteinian mathematics, it was decided not to make this matter public.

A NEW, AQUARIAN AGE GENERATION HAS GROWN UP

"However, things have changed after 30 years of conditioning; and I share with you in part the details of what is connected with physical specimens.

"The approximate height of most of the specimens is between $3\frac{1}{2}$ and $4\frac{1}{2}$ feet. The head, by human standards, is large in comparison with its body. Facial features show a pair of eyes described as large, sunken or deeply set, far apart or distended more than the human and slightly slanted as oriental or mongoloid. No ear lobes or apertures on the side of the head were seen. The nose is vague. The apertures or holes are indicated with a slight protuberance. One or two holes have been mentioned. The mouth area is described as a small slit or fissure. In some instances there is no mouth at all. It appears not to function as a means for communication or for food.

"The neck area is described as being thin, in some instances as not being visible at all because of the tightly knit garment. The hair? Most observers describe these humanoids as hairless. Some bodies, however, have a slight hair patch atop the head. Others appear with what appears to be like a silver skullcap.

"There were no breathing attachments or communication devices. This suggests telepathy with higher intelligences. In one instance there was an opening in the right frontal lobe area, revealing a crystalline network. This implies the development of a **third brain**. Just as we have the extended reticular formation in the cerebral cortex, a second brain (the arousal center at the top of the spine) for advanced mathematical functions, the extraterrestrial humanoids appear to have in a section of the brain a crystalline network which gives them the capacity to work with multiple human language systems of this planet, and thousands of others of other planetary systems.

"The arms are described as long and thin, reaching down to the knee section. The hands, each contained four fingers, with no thumbs. Three fingers are longer than the others. Some are very long. Others are very short. No description is available of the legs or feet. Some pathologists indicate that section of the body was not developed as we would anticipate, showing that some of these beings were adapted to life in the water, the ocean. There was a webbing effect between the fingers

on most of the specimens. According to most observers the skin is gray. Some claim it is beige, tan or pinkish gray. One stated it was almost bluish-gray under deep freeze light. Mind you the bodies are kept at military installations.

ALGOL PROTECTED CLONE BODIES

"The official seals and call letters (in computer listing?) are changed from time to time. Which means that no official or scientist can speak publicly in support of the evidence without a team effort, obviously because the signs and the seals and even the morgue can be changed.

"Now we come to the reproductive organs. Listen very carefully. This biological region is sensitive. That is to say, secret. One observer claims no male or female organs were identified. No phallus, no womb. In my nonprofessional judgment, the absence of sexual organs suggests some of the aliens, or perhaps all, do not reproduce as the humans. Perhaps they use a method of cloning.

"In some instances of retrieval the humanoids appear to be from a mold, sharing identical racial and biological characteristics. There is no blood as we know it, but there is a fluid. I call your attention to an ancient Greek text that refers to the Ekor, or the gray, grayish fluid that exists within the body of the Visitors.

"There are several medical centers in the eastern United States that are now conducting specialized research. I anticipate in the years to come, chromosome analysis of the bodies, and a collective statement made by a team of scientists will bring out information showing four different racial types of intelligence, that have visited our planet.

"Yet I wish to state these humanoids are not on the level of the ultra-terrestrial beings of Light, those known historically as the Benai Or, the Brothers of Light, those who have graduated beyond this stage of three dimensional evolution. And so we'll talk about both the extraterrestrial physical, who are two to three technological evolutions in front of us, and those who are simply beyond the Galactic paradise, those who combine themselves in multiple waves, those who are multi-dimensional. They are behind the Galactic cleanup that is taking place as the government of extraterrestrial intelligence is being changed.

"This is caused largely by the great irresponsibility that has been exercised on this and other planets, resulting in a history of religious wars, inquisition, genocide, you name it! Is this a history? Is this a planet? The question is not whether Higher Intelligence exists, but whether higher intelligence exists on this planet! We have to look very carefully at the myths behind the myths, and the science behind the science. . . "

"WHAT ARE LITTLE GIRLS MADE OF?"

Star Trek Episode Of Oct. 20, 1966
Written by Robert Bloch

This theme of scientific zealots deliberately creating images of themselves and of other humans -- in the form of clones, humanoids, androids -- recurs again and again and again in the Star Trek television series, and in science fiction. It must be the normal development of any electro-mechanical civilization that scientific Prometheans come to believe they can isolate the fire of heaven in themselves and do a better job of creation than God. Inevitably they are destroyed in the process because they see creation "in a glass darkly", only from the cold, mental point of view.

Every planet containing a human life wave must have a forgotten Sumerian civilization, several of them, in which the perfect servant, the perfect factory or mine worker was deliberately created by advanced biologists; and because they are not really human -- that is, they do not possess a soul -- they are considered expendable. Nowhere is this more obvious than in the robots encountered around landed Flying Saucers. The advanced intelligences guiding the space vehicles do not care to subject themselves to the hazards of mixing with emotionally unstable human beings.

But the creation of humanoids or androids is hazardous also! And the Teachers of our race inspired Robert Bloch to dramatically illustrate these hazards in "What Are Little Girls Made Of?". Mrs. Crabb and I enjoyed watching a rerun of it on Channel 8 TV, San Diego recently. This is 200 years in the future and one of our best exobiologists has become lost in space, Dr. Roger Korby. The Earth has long since joined the Interplanetary Confederation. Membership includes responsibility for maintaining law and order in space. The star ship Enterprise with its all-earthian crew is one of our contributions to that responsibility. Captain Kirk has been ordered to look for Dr. Korby and the search takes the Enterprise to the supposedly lifeless planet, Exo III. Aboard is Korby's fiancée, Christine Chapel.

An electronic scan of the surface of Exo III indicates life below. A landing party is beamed down. The search leads them into an inhabitable cavern world built by the "Sumerians" of Exo III to escape the ravages of surface warfare which killed them

off thousands of years before. One of their soulless Android guards survived in the caverns, however, because his durable body was made of electronic components covered with human-like flesh and skin.

MAKE YOURSELF A NEW, PERMANENT BODY

It was this huge Android, Ruk, who found the badly burned and injured Dr. Korby on the surface, the sole survivor of a crashed space ship, brought him into the caves, and helped him construct a better, permanent form. They used the advanced equipment abandoned there by the Old Ones to form a perfect duplicate of Korby and the good doctor succeeded in transferring his consciousness into the mechanical, android form. Ruk also helped Korby to create a female companion, Andrea; but of course she was soulless, like Ruk. Souls are of a different order of magnitude, of which love is one of the major components.

Andrea and Ruk operate the cloning equipment for Dr. Korby on Exo III.

Korby was overjoyed to be found and to be reunited with his fiancée again, and thrilled with the prospect of utilizing this advanced bio-science of cloning to place androids of his own manufacture in key positions of the Federation -- all under his control, of course!

He persuades the sceptical Kirk to allow himself to be cloned, duplicated, then gets the android Kirk beamed aboard the Enterprise. There the soulless

mockup of a human deceives everyone except First Officer Spock, who is alerted to the deception by the cold, emotionless behavior of the android Captain Kirk. Meanwhile, in the Cavern World the real Kirk is kept prisoner; but he plays the part of Satan to upset Korby's Garden of Eden, by deliberately igniting the spark of human passion in Korby's devoted android partner, Andrea. He embraces her warmly, something the cold scientist had never done. Kirk also uses another human ploy to upset the orderly, computer-programmed androids, he asks illogical questions about behavior and ethics which cannot be answered with cold logic, by Ruk, for instance, who turns on Dr. Korby to destroy him. In self-defense Korby dematerializes Ruk with a ray gun -- while Andrea, ray gun in hand, heads for the cavern entrance to stop any other invaders.

Meanwhile, the android Kirk beams back down from the Enter-

prise, only to be met by Andrea, determined to protect Korby and their Eden. She zaps the android Kirk into oblivion and heads back for the central labs where the real Captain Kirk is confronting Dr. Korby with his moral degradation, the deadening of his human feelings, the logical result of conducting scientific research devoid of the Light of human love in the heart.

Korby's fiancée is confused by the changes in the man she loved. So is Andrea, when she arrives to find another Kirk. In the succeeding conflict between Kirk and Korby, the skin on one of Korby's hands is scraped off to reveal -- not flesh and blood -- but electronic circuitry! To the horror of Miss Chapel, his fiancée. Kirk is shocked, too, to realise he has been dealing with an android. Dr. Korby, on the other hand, is proud that he has made the transfer from a mortal, human body to an immortal mechanical duplicate, so perfect these people couldn't tell the difference.

"BEHOLD, MAN HAS BECOME AS ONE OF US"

To paraphrase Genesis 3:22, Dr. Korby had "reached forth his hand and plucked the fruit of the tree of life and eaten -- thus knowing good and evil" and had become as one of the gods. A strange, new force was at work in Andrea, too. It was human love for her creator, Dr. Korby, and the denouement revealed it most dramatically. Ray gun still in her hand, she stepped forward, embraced him, and pulled the trigger. The two androids dissolved quickly into thin air. In this act of self-sacrifice Andrea would have acquired a soul -- if I understand the Law correctly -- and would have prevented Korby from losing his completely in a long career of political crime.

So, by the time Spock arrives at the central labs in the Caverns with a landing party, it's all over and there's nothing to do but beam back up to the Enterprise and philosophise about their latest adventure in their space patrol work of 2200 A.D.

This Star Trek episode suggests answers to the big unanswered question in Jochman's article on the Clones of Enki: Do these slave workers for the mines of Apsu have souls or dont they? The strong possibility is there because they had human-type bodies presumably with a heart and a warm-blood circulating system, the basis for human love and passion. Presumably they also had reproductive organs and thus the capability of creating after their own kind.

The opposite appears to be true of the androids described by Dr. Hurtak as being found in the crashed Flying Saucers. Such robots appear to be totally expendable, animated only for the duration of the mission to planet Earth, and "ensouled" by the will of the advanced being who created them. Responding instantly on command, they make ideal servants and assistants.

"POWER BEYOND YOUR FONDEST DREAMS"

By the Yada Di Shi'ite
From a 1952 Probert seance and also
in "Psychic Self-Defense, Part
III, The Dweller On the Threshold"

"You are living in consciousness and so am I. It is a creation of the One World, a manifestation of It; and many things come to take place in Its endless phenomena. By that I mean to say a medium or a sensitive can cause himself or herself to become in rapport with a thought-form created by another, or created by himself or herself.

"And then a certain part of your mind, your thinking mind, will close off, and not tell you that this thought-form is your own creation. This creation can attack you!

"You can create a thought-form so solid you can make a servant out of it; or you can turn it into a devil and it will attack you. (And the servant can become a devil! Refer back to the story of the Golem, page 5-6. The Jewish Cabalists of the 16th Century knew this only too well.)

"You are, so many of you, interested in sex. You can create a thought-form that can attack you sexually. You can also call on a discarnate being and carry on sexual relations with that one.

"You may not possibly say the inner truths of this to the general masses, for they would abuse them. The power of man, or woman, as a creator is beyond your present fondest dreams. You can contact and converse with the dreams of the so-called dead; for there are no dead except those who refuse to learn.

"You go into sleep state -- your sleeping body can communicate with beings in my world -- in the highest realms. They can move or go also into a form of sleep, and go into your world and communicate with you; and they can do it consciously; or you can do it consciously. It is better that you all do it consciously. . . "

If you wish to study the Mysteries of existence with this "living Buddha", the full listing of his lectures, both on tape and in print, is available for one dollar for our catalog.

THE YADA

THE DRONES OF THE UNDERGROUND CITY

From Ted Illion's "Darkness Over Tibet"

It should not be surprising that some of the Lamas of Tibet should have their own version of the Clones of Enki and the Androids of Exo III. After all, they are powerful Tantric sorcerers, the product of perverted Northern Buddhism. They are guided by a Prince of the Underworld, the Tashi Lama of the Underground City, Agharta, and overshadowed by the false Buddha, Ennochissa.

When the English explorer and adventurer, Ted Illion, spent several days in the Underground City as a guest of one of the initiate monks, Narbu, he was impressed by the perfect, servile behavior of the servants, robot-like in their single-minded devotion to duty. He wondered where the Prince, Mani Rimpotche (Exalted Jewel), obtained these docile automatons. It was only after he had fled the city, to save his life and his soul, that he discovered the source of the perfect servants. He also discovered the source of the disagreeable meat he had been eating in the City's dining room while there.

One of the more prominent marks along the Left Hand Path is cannibalism. The ultimate in human degradation for the civilized man or woman is the eating of human flesh. When done deliberately it is an indication that the man or woman has retrograded back to the most primitive of human beings.

In his haste to flee the soul-destroying Underground City and its Prince of Darkness, Illion blundered into one of the forbidden areas, the kitchen of the dining room. There he saw more of the robot-like servants cutting up corpses for the cooking pots! Horrified to realize he had been eating human flesh he left the kitchen quickly, went on to his room in the guest house, gathered up his few belongings and fled the ghastly place, which we call Agharta -- though Illion doesn't name it.

"In the small hours I felt very sleepy and for the fraction of a second I lost full consciousness. In that short moment of self-consciousness I heard the noise of a wooden lid being closed just above me. I started and regained full consciousness. I felt that the magicians were at work. They were 'burying' me in the City. As I had left nothing behind, they had possibly got hold of the piece of paper on which I had written those few words in Tibetan letters on my arrival in the guest-house.

THAT ALL-IMPORTANT PSYCHIC PHONE NUMBER

"So they had at least one thing, one basis for their magical operations (called the 'witness' in Radionics operations and the 'aka thread connection' in Hawaiian magic). They were possibly 'burying' the slip in my place, at the same time focusing on me their whole attention, and performing a regular funeral with elaborate rites."

This is a macabre and perverted illustration of the general principle enunciated so clearly by Jesus to the disciples, Mark 11:24: "Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them." No doubt all the organized priesthoods of the world have their "death prayer" rituals for getting rid of the enemies of the Church, Temple or Mosque.

"Soon after sunrise I folded my tent, but when I was just about to start and had come on top of the small elevation behind the place where I had spent the night I saw that a procession of Tibetans was moving in my direction. I instantly stopped and made for the deepest hollow that was to be found within a radius of a hundred yards. There I quickly dug myself into the sand.

"A quarter of an hour later the procession was quite near. What on earth were these people doing here at half past five in the morning? The procession had moved in the direction of the Underground City, and to my great astonishment a few people came in the opposite direction from the City of the Initiates.

"The procession arrived at the nearest hollow about eighty yards from the place where I had dug myself in and waited for the people coming from the City. I looked at their clothes, which seemed familiar. They were servants from the City carrying bodies lying on a kind of stretcher. A few of them walked behind dressed as Tibetan lag-pas. So some of the Prince's lieutenants were corpse-cutters! Was it possible that they took the corpses from families living in the district and instead of cutting them up had devised some trick to steal the dead bodies and smuggle them into the City under the cover of night?

"The people coming from the City had arrived, resplendent in their black robes. They were Masters in the Occult Brotherhood. They knelt down near the lifeless bodies and then magical operations were started to resuscitate them. I am sorry I must withhold a few details of these practices; for some of the operations were so disgusting that I must abstain from giving a description, be it even in Latin. (Rolang is one name for the ritual. Probably the most important part is when the magician lays on the corpse and breathes his own breath-of-life into the open mouth, attempting to reactivate it with his own trained will. There are descriptions of Rolang in Tibetan literature. RHC.)

"After strenuous 'work' greatly varying in duration, three of the lifeless bodies had begun to move and walked on towards the City mechanically, like so many robots, led on by one of the Masters. Were the lifeless bodies really dead before the resuscitation practices were started? If so, it was dreadful to imagine what kind of servants had cleaned my room and prepared the food in the Holy City!

SCAVENGING, THE HALL-MARK OF THE BLACK MAGICIAN

"Five other lifeless bodies where the resuscitation practices had failed to take effect were carried on towards the Holy City. Being of a practical disposition, the Exalted Jewel possibly did not wish to lose a single lifeless body he had obtained by trickery or bribery. Those which were past hope may have been sent to the kitchen and their bones to the temple. Dreadful!

"As soon as the procession preceded by the walking robots led by the Masters, had disappeared from sight, I approached to ascertain whether the stretchers and numerous footsteps had left some traces on the ground. The experience had been so unusual that I wished to check up whether I could believe the evidence of my senses. After inspecting the footprints very thoroughly, I marched on.

"Why on earth did these people perform those dreadful ceremonies in broad daylight? They had the whole Underground City where they could do all they liked, surrounded as they were by walking automatons who could never betray them. . . The 'waking-up' ceremonies were performed in the light of the sun that had just risen. This seemed to indicate that the cosmical currents they needed for their dreadful purpose reached their greatest intensity soon after sunrise. Sunrise and noon are the hours of God, sunset and midnight the hours of darkness. The devils stole cosmic forces from the Creator, then, to accomplish their own horrible work. . . "

The above from Ted Illion's "Darkness Over Tibet", Rider & Co., London 1930. The drawing at left is of a pig-snouted elemental Tibetan god, holding a bowl of freshly shed blood, no doubt, from which rise the fumes of etheric mana drawn off by the trained will and imagination to ensoul thought-forms -- that is, to answer the prayers of the pagan supplicants.

THE KAHUNAS OF HAWAII
AND THEIR POWERFUL NATURE MAGICK

From the Sept-Oct 1948 Round Robin

Thirty years ago Max Freedom Long had just published his opus on some of the principles of Hawaiian magick, "Secret Science Behind Miracles". Meade Layne and other Associates had read it and were anxious to talk to a real Kahuna, a priest-initiate who had actually practiced the pagan Mysteries. So, at one of the early Probert seances a Kahuna was asked for, one who could speak English, and he came. There was a change of Controls.

"Can the effects of the death prayers be obtained by thought-forms rather than by servient spirits?" asked Meade.

"Yes," replied the Kahuna. "Could be accomplished much better by thought-form than by spirit. "Energy, thought, can be solidified to an extent where it goes into physical body. Then, what you call boom! But no spirit, no!"

"Are you one of the Kahunas?"

"I am. My teachers, my masters say I come talk a little while with you, make more clear teachings."

"Would you like to speak to us about the way you accomplish instant healing?"

"Is same way as mastery of fire walking, extended to some one who do not believe such can be done. It is giving of different energized forces to another -- imparting mind substance that is clean, is good."

"If you, yourself, were to heal a broken ankle, would you form a mental image of a perfect ankle?"

"Yes. In forming in mind a perfect bone, you are making pattern, a good one. You are changing broken mold for complete one."

"Then the healing forces flow in?"

"Yes. Draw particles of dense matter into mold by will, or by power of mind. Same ting which takes place in what you call miraculous healing."

"Is that how Jesus did it?"

"You people of white race, you do not have faith we had. Jesus said, *Unless you become like little children you shall

not enter the Kingdom.' All he meant was to so fix your mind that you can receive understanding. I wish I could speak more plainly."

"The question has been raised about using this means of gaining material things."

THOUGHT IS SUBSTANCE -- TO HEAL -- OR KILL

"All things which the mind feels are for its use in the physical world are good. So much has been taught of the evils of exchange in your money! There is no evil in money; there is only evil in its use. It is the same as black and white magic. There is no evil or good in either if not used in proper manner, or if used in proper manner only. Believe, please believe me, peoples: Thought is substance! In a country long way from here is people in bush have thing they throw, you call boomerang? It will come back and kill you? Your thought, because it is energized substance, is the same. Thing I came to speak about, though, you please explain to white man that write book: man on death does not separate himself into many pieces like exploding snake."

(Note in RR by Meade Layne: This is a reference to Max Freedom Long's book, "Secret Science Behind Miracles". The control has misunderstood Mr. Long's presentation of the Huna concept on this point. An attempt was made to clear up the meaning.)

"Is it right to invoke the Aumakua in acts of worship?"

"Aumakua is Great Man, Great Lord," replied the control, "great Mind or protector of body."

"Before the power can flow to Uhane (Oo-hah-nay, middle self), must the channels of Unihipili (Oonee-hee-pee-lee, low self) be cleared?"

"Yes, must be cleared of not thinking of self, 'No should have done this, or done that'."

"You mean the clearing away of guilt complexes?"

"Yes, or else you have block which there is not getting through. Please to tell man (Max) our people very happy to him for he bring back all our teachings to present peoples. The white man is very high in mind and can understand, and have to work different law of our teachings. Much better have this present generation than any which ever was here."

There is a warning here of the destructive power of negative thinking which the late Mr. Long must have ignored; otherwise he would not have committed suicide in 1971. Nevertheless, his SSBM is a classic on the power of positive thinking and should be in every occultist's library.

RADIONICS, A TACTICAL WEAPON FOR MILITARY USE

Part III of an Article in "Specula" by COL Tom Bearden, With Clips, Quotes and Comments by The Editor

INDUCTION OF LEGIONNAIRE'S DISEASE

Above is a Xerox repro of Bearden's illustration of the three main components of a Psychotronic or Radionic treatment device. Only here the intention is evil rather than good; so the guidance and control comes from Satanic forces from within the earth, the polarity opposite of the healing forces of the Christ, who derive Their power from the Sun.

"Clandestine testing of PT (Radionic) weapons also appears to have been accomplished directly in the United States," writes COL Bearden in "Specula". "The Legionnaires' disease appears to have been one such test (at their convention in Philadelphia). The suspect agent was actually seen, according to sworn testimony before a Congressional committee. I.e., a person with a book-sized object in his hand (tape recorder with PT pattern), a tobacco-pouch sized object in his coat breast pocket (transmitter) and a wire running to his tie clip (antenna) was present and mingled with the Legionnaires for several hours. He was heard to exclaim several times to various Legionnaires that it was too late and they were all doomed. The eventual

appearance of the weird 'biological agent' that is different from any other germ known can also be explained, but that is another story. Other such tests have also been conducted."

Yes, the brand new Legionnaires' disease bacterium could have been produced by genetic engineering in a government laboratory, Russian or American. Bearden leaves the impression that the Philadelphia experimenter was a Russian agent, but in view of the fact that certain government agencies in this country have gone heavily into Mind Control experiments since the late 1940s, the "Dr. Faust" of the Legionnaires' convention might just as well have been a Federal Civil servant whose salary comes from our taxes. The CIA didn't hesitate to experiment with LSD and other mind-bending drugs on unsuspecting Americans, sending some to violent, suicidal deaths!

Below is a Xerox repro of an illustration of how a Psychotronic disease pattern is developed on a De La Warr radionic instrument. This is on page 495 of Christopher Hills' magnificent opus, "Supersensonics". Once the rate of the disease is found on the four dials, that pattern of settings or points can all be reproduced on one dial or circle as a symbol of that particular disease and no other. Theoretically, the disease can then be reproduced in any organism, any time, any place, by a skilled radionic operator using a suitable Psychotronic generator, transmitter, broadcaster or whatever you choose to call it.

YOUR RADIO A PSYCHOTRONIC TRANSMITTER?

Yes, and so is your television set! Any electronic appliance that has a Tesla Coil in it is a potential Radionic or Psychotronic transmitter or broadcaster, a portal to 4-D worlds of great power and not bound by time or space. One of the earliest of the Flying Saucer researchers, Albert Bender, was victimized through judicious use of the "psychotronic transmitter" in the attic bedroom of his home in Bridgeport, Connecticut in 1952. His close encounters of the third kind were with Clones of the Lunar Mafia, better known as the Men In Black; but it wasn't until I was absorbing Bearden's article on Russian Psychotronic Weapons that the significance of one item in Bender's story struck home, his radio set being on!

LUNAR MAFIA BACKS UP THE "SILENCE POLICY" ON UFOS

It was only a week after Albert Bender had put out the first issue of the "Space Review", the publication of his new International Flying Saucer Bureau: "I usually found time to attend a local movie theater and this was generally a Friday evening after a hard full week at the office and evenings with the IFSB. On that particular Friday evening I left the movie about 11:15 and walked home. I was on a dark section of Broad Street when I suddenly developed a throbbing headache and my ears seemed to block up. I felt as if something were pulled over my head and shut out everything about me. For some reason I looked skyward and when I did, I saw a bluish flash. At the same time I had the sensation that my feet were being lifted off the ground. My head throbbed, and again, as when I received the strange telephone call, I had the strong impression that somebody or something was telling me to forget IFSB, to give it up. As suddenly as the feeling came it left, and my head ceased to ache.

"I arrived home safely, unlocked the front door, and hurried inside. I felt great relief, as if I had been able to shut out what had happened on the street. My stepfather was already in bed, so I tiptoed quietly up to my den, and while doing so put out the hall light and continued to my room in darkness. But as I neared my door a bluish light suddenly emanated from under it. Then the entire door was framed in a bluish glow as the light grew in intensity. I ran quickly to the hall switch and put on the light. I thought that the small oil burner in my den might have been left on when I went out and could be flaring up or have started a fire.

"I unlocked the door and pushed it open. A large object of undefinable outline was aglow in the center of the room. It looked like a bright, shimmering mirage. As I switched on the room light the strange effect disappeared, and everything seemed to be normal. The oil burner was not on; it had been turned out, as I had no doubt left it, because I did not like to sleep with heat on in my room.

"I then noted another peculiar thing. A strange odor filled the room. It smelled like burning sulphur, and was so strong it irritated my eyes. I opened a window to let in fresh air and began a quick examination of the room because I had noted that several files of IFSB records were disturbed. I was startled to find my radio was on, but without any sound coming from it! . . ."

In succeeding encounters with the Men in Black -- there were twelve in all -- the turned-on radio set was one of the characteristics of their visits, a Psychotronic or Radionic broadcaster which generated etheric energy to help the MIB to produce their psychic phenomena, including partial materialization of form.

CLIPS, QUOTES & COMMENTS —

DID A NEGATIVE THOUGHT BOOMERANG?

"First the good news. I've been graduated from the University of the Philippines with the pre-medical B.S. Biology Degree and I have been officially accepted into the St. Louis University's College of Medicine for the coming school year, beginning in June, after having scored 4th out of more than 2,000 applicants on the medical school's entrance exam. . .

"Now for the bad news, looks like I'll be completely unable to attend my graduation from pre-med as it's today and my first day out of the hospital. I can hardly walk, only with great difficulty after having been stabbed. I was in the hospital over a week. I must say that all of my future faculty members came and introduced themselves and gave me the best care and attention.

"I was walking home one evening was approached by an apparently 'high' young teenager who proceeded to strike up a conversation with me for a few minutes. He seemed harmless and interesting enough and as I turned, bidding him goodnight after a few paces, I was lunged at with great speed and a knife rammed in my side. He obviously was out to kill, as he afterwards struck viciously in an effort to finish me off.

"Adrenalin was working and after a few defensive moves I knocked him off his feet. Feeling the pain in my side I ran like hell and, though bleeding like a pig, I was able to secure transportation to the house of my future instructor in surgery, an elderly Filipino doctor trained in surgery in the U.S. and in Germany.

"I lost consciousness while there but was brought to the hospital where medication was administered, the wound drained, X-rays taken, and the damage surveyed. Seems the old doctor decided against surgery as apparently there wasn't very much damage by the knife's penetration, as it may have been stopped by the illium, though perhaps there was a slight penetration of the intestines. The wound was on the right side, slightly above the belt line; it missed the kidney and its ureter by a few precious centimeters.

"I'd appreciate your offering again a copy of Dr. Ruth Drown's book: 'The Drown HVR Instrument's Use and Application' which I can still make available for \$25. It's hardbound and personalized in gold lettering, with a black, blue or green cover offered as a choice for the book, a copy of the rare 1939 privately printed edition, includes registered postage.

Would you please place me on your Prayer List again as soon as possible as I do need some power to heal myself."

Paul Lajoie, #54 DPS Compound,
Baguio City 0201, Philippines

There is a streak of murderous violence in Filipino males and the prison statistics of Hawaii showed this when Mrs. Crabb and I lived there in the 1940s and 50s. The number of Filipinos in prison for murder was far higher than it should have been, considering that they are a minority race in the Islands. This was one of the major reasons for the development of the Colt 45 automatic, because too many U.S. Army officers were being killed in the Philippines because of the kind of sudden, berserk attack you experienced. One shot from a 45 will stop a man in his tracks, anywhere he is hit! But, this is part of the thrill of going to school in an exotic society, closer to the pagan primitive. We will be glad to put you on the Prayer List and help speed your recovery.

NO, THERE IS NO EASY WAY TO WORK THE CABALA!

"Received your books and lessons No. 24-A through 24-K. I find these books very interesting and informative but this is still not what I am looking for. I have read H.P. Blavatsky's works, Leadbeater's books, Dion Fortune's works, etc. You name it and if I could lay my hands on it I would read it. Reason why I am writing like this, deep in my heart I feel there is a easier way to working the Cabala.

"A friend of mine by the name of Yuda Galazan came from Israel. He uses cups to heal people of heart disease, strokes, arthritis and he even healed a great medical specialist who had gone blind. Other U.S.A. doctors told him he would never see again, but he had his eyesight restored by Yuda, and is now back to practice in Wisconsin.

"Yuda has been driven out of California, Arizona, Indiana, Illinois and the last from Florida by the American Medical Association. He is suppose to be in South America some place which we dont know. He used 10 or less cups on a person's back and things really popped. I watched this man and he spoke very little English. He stated he got this from his mother. She taught him. Now his 12 year old daughter is doing it. I watched him very carefully if he performed any rituals, such as the cross or banishing rituals over the people. All he done was place these cups down the spine and some on each side of the spine and he kept these cups for about 3/4 of an hour and when people got up they felt fine.

"He had a toothpick on one side of his mouth and a cigarette on the other side of his mouth. He smoked at least 3 to 4 packs a day. He was 6'4" tall and weighed about 235, a very nice

man and a lot of fun.

"When he was in Illinois at a motel people came from Ohio, Canada, Michigan, etc., and all left feeling fine. When people asked him what he has done he said I collect all disease in cup. Then he would take his lighter and run a flame around the cup and wipe the cup with a towel and use it on other people. He stated he has no schooling, writes very little but performs Great Works.

"You can go to a medical doctor for years but he will not cure you. This happen to a man I know who had an ulcer for 15 years, going to doctors and no relief. He went to Canada, used this medicine once and never had an ulcer pain in his body since. He eats everything, even hot peppers, cabbage, etc., which he couldn't do before.

"I attended Ben & Margaret Bibb's classes, also have their tapes and I have been working this like he says and nothing has happen. Yet if you listen to one of Ben Bibb's tapes, he went to a medium who was in a trance and stated to him, Ben you have this power now to heal people. Ben was just like me, he read everything from soup to nuts yet could not perform a thing until he met this medium. He went into meditation, sat under pyramids, etc., and could not do a thing until he met this person.

THE CHURCH AND ITS FALSE DOCTRINES

"I have been at this for over 20 years myself and I still want to know what am I doing wrong. I quit the church about 15 years ago because the church and its false doctrines did not do me any good for every Sunday the catholic priest would only say money, we need more money, you are going to hell, etc., but what the hell did they do, made young girls pregnant, drank, gambled and robbed the church blind, and the poor became poorer and the rich richer. I went and studied the Bible and its 9000 contradictions and learned a lot. I have had akashic readings stating I have been on this planet 19 times, readings such as being a monk, king, guru, pheasant in Japan, Russia, a composer in England, studied under Aristotle in Greece with my wife, and that we have been together 6 times on this earth. I was a woman 3 times and 3 times I was the man. This Swami from India who gave me this reading called me Master and it only made me laugh. Yet why dont I receive any of the gifts of healing at this time? I had so many people tell me so many things I could write a book!"

E.F.Z., Chicago, Illinois

Glad to have your order for BSRF literature, Ed, and to learn that you have gone through the lesson material and are trying to put some of into the practice of healing. God knows there are enough sick people that need help! You have read a vast library of metaphysical and occult material but have you studied it!

In this life you are what we call a Metaphysical Shopper. You have broken free from the dogmas of the Church and are gleefully looking over the choice array of versions of the Secret Wisdom made available by our Creator. This life marks a turning point from self-serving to selfless seeking. Now it is time to choose one particular, proven system -- the Cabala, for instance -- and make it work. Force the adepts and initiates of that System to come to your aid by doing Great Works in their name. You have to make the dedication and ratify it by daily good works.

THE IMPORTANCE OF CHOOSING THE RIGHT PARENTS

Your friend Yuda Galazan was wise enough to choose a mother who was already a dedicated healer, with a proven technique. Were you so wise? Mozart and Mendelssohn wanted to be musician-composers and chose to be born into musical families. Chris Evert wanted to be a great athlete, tops in her profession; so she chose to be born to a professional tennis coach, in Florida, a part of the country where the sport can be played the year around. This is part of what is called Fixed Karma in occult science. Once the choice of parents has been made you are committed to that environment and to whatever the future holds for that part of the earth's surface. These people are outstanding examples of pre-planning before birth, indicating that these successful people were continuing a self-chosen line of endeavor started and carried on with dedication in one or more previous lives. So I believe in your case Galazan is at least one or two lives ahead of you. Who knows? He may have spent thousands of hours of study and practice in his past life, without much success, just as you are doing in this life.

Did it ever occur to you that Yuda's Forces are bringing to him cases that are ready for the kind of help he -- and They -- can give? The main block to your success must be within you and I suspect it is your Lower Self, guilt complexes in your Unihipili -- as suggested by the Hawaiian Kahuna to Meade Layne and Max Long. You haven't yet convinced IT that you mean business, and IT has the power to move or change physical matter.

If you haven't bought and read Max Freedom Long's "Secret Science Behind Miracles", I suggest you do so. If you have read it, now go back and study it! Page by page and chapter by chapter, underlining at least three ideas on every page. When that is done, go back and copy out those underlined ideas into an outline, thus making those ideas yours. Next, rewrite the ideas on cooperation with the subconscious in your own words, your "bible" for success in the healing work you want to do.

And stop running around for guidance and advice from fortune tellers, not to mention hairy Swamis from India! Learn to listen to the Still, Small Voice within your heart for guidance. I've been doing it for years. I heartily recommend it to you.

"Secret Science Behind Miracles" by MFL is available from DeVorss & Co., PO Box 550, Marina del Rey, California 90291, at \$7.00 a copy in their 1978 catalog. Albert K. Bender's story of his contacts with the Men In Black is in his "Flying Saucers and The Three Men" published by Gray Barker in 1962. If you want a copy write to his Saucerian Books, PO Box 2228, Clarksburg, West Virginia 26302 for current book list and prices.

SAUCER WIT RIDES AGAIN

James W. Moseley, editor of the above newsletter, in the May 30, 1979 issue, writes that he visited Gray Barker lately:

"Barker has recently come out with an issue of his newsletter for the first time in well over a year. And, as amazing as it may seem, a minor-league movie company is seriously considering making a film based on Barker's classic UFO book, 'They Knew Too Much About Flying Saucers' (Which contains material on Albert Bender and the MIB and many guesses as to why Bender folded his successful International Flying Saucer Bureau. RHC). Production of the movie is scheduled to start in the Fall. We are told there will even be a part in it for your 'Saucer Wit Rides Again' editor. We told Barker that we feel Robert Redford would be ideal for the part, but it seems much more likely that all the actors in the movie will be total unknowns. Disappointing, but that's show biz! . . ."

Moseley's address is PO Box 163, Fort Lee, NewJerzey 07024

TURN TO OUR LORD, THE SUN, FOR POWER!

Dear Dr. Crabb: "We're the people who brought you Sun Day, last May's first international celebration of the dawn of the solar energy age. But not everyone was celebrating! Mobil Oil, for example, ran a 'public interest' ad which appeared in newspapers nationwide the day after Sun Day. In it, solar power is described as a delightful, but not really practical, idea; and anyone who believes that it has a future is either a dreamer or a science fiction fan.

"Propaganda like this seeks to hide the facts about solar energy. The truth is that solar energy is a practical reality today. We dont have to wait for future discoveries before we can begin harnessing the limitless power of the sun. We can do it now -- if we can convince the federal government to give solar energy a fair shake.

"That's why the Solar Energy Lobby was created and that is why I have written to you. According to a recent Harris poll, 94% of the American public favor a strong effort to develop solar energy. But some companies with vested interests in conventional energy sources are trying to hold back the dawn. It's easy to see why the conventional energy establishment feels threatened by solar power -- probably for the very same reasons

you favor it. Solar Power is inflation proof, clean, dependable, inexhaustible, economically feasible, and cannot be monopolized by giant corporations or international cartels.

"The rapid development of solar energy is a must if we are to avoid catastrophic energy crisis. The Solar Lobby is fighting to safeguard America's future survival as a nation. . . It can get us headed in the right direction but it cannot do it alone. Favored energy sources have received nearly \$150 billion in federal subsidies; more federal money will be spent on nuclear power this year alone than has been spent on renewable energy sources in the last hundred years!

"In our fight to get a fair shake for solar energy, we'll be up against some of the most powerful lobbies in Washington, the American Petroleum Institute, the Edison Electric Institute, the Atomic Industrial Forum, the National Coal Association, and the American Gas Association.

"Against this array of forces, a first-rate effort is necessary. If we are to succeed, we must have the help of every citizen concerned about our energy future and the promise of solar power. Wont you take a stand for solar energy today by joining the Solar Lobby? Your check for \$15 will make you a member, but I urge you to send \$25 or more if you can afford the sacrifice. Your dollars will enable our staff to lobby Congress and the federal agencies and to build a grass roots network around the country to advance decentralized solar technologies. I hope that you will agree that it is a wise investment. . . "

Dennis Hayes, 1028 Connecticut Ave., N.W.
Washington, D.C. 20036

"WHAT'S THIS POLAR FLIP BUSINESS, ANYWAY?"

"Have have heard about an earth 'pole flip' so many times but no description as to why it could happen -- and Van Tassel implying that the magnetic and spinning poles are closing toward each other at an accelerated rate -- which leads me to suspect a balance, rather than a 'flip'. What's this pole-flip business anyway?"

Geologists have discovered directional differences in the magnetic fields of various layers of rock, indicating differences in the direction of the earth's field at the time the rocks were laid down, that is, crystallized from a liquid to a solid. This indicates that the physical body of the earth has periodic rolls or movements within its electro-magnetic envelope. Also, ancient Zodiacs show that the earth's axis at times has pointed at quite different constellations of stars than at present. The big question is: Does a polar flip play a major part in today's crisis? We discuss this at length, with charts and diagrams, in our lecture "Flying Saucers and America's Destiny", using such occult science as we know. BSRF No. 2-C, \$2.75.

"Also the Israeli spook on the Arabs, directing the Arabs to raise oil prices, etc. We need a sensibly priced auto engine for our gas hog that uses a totally different principle; and we need to be able to acquire it, not just talk about it! Where are, and how do we contact, the already manifested engines? Or an electronic carburetor that allows us to get five times as much MPG as we now get? I'd appreciate some good, solid leads on the foregoing."

P.B., Walcott, Iowa

I can see the Arab leaders falling off their chairs laughing, at that crazy idea, that Israel is telling them to raise the price of oil! Where did you get it? From the Fascist propagandists of Washington DC? We dont need a "sensibly priced auto engine" right now. What we do need is for Detroit and Dallas to release for public use the thousands of gas-saving inventions developed, proven by American and foreign inventors, bought by D&D and shelved -- to keep gasoline consumption high and air pollution ever-present -- extra business for the Medical Police State, and triumph for Satan and his Lunar Mafia.

Many of those gas-saving inventions are described and illustrated in John Freeman's book, "Suppressed and Incredible Inventions". We dont sell it but Al Fry does, 22511 Markham, Perris, California 92370. If you mention that you heard about the fascinating book from BSRF, Al will sell a copy for \$5.00 rather than the usual \$7.95.

CALIFORNIA'S ENVIRONMENTAL POLLUTION AGENCY

Yes, we have one here, a small duplicate of the Federal EPA, dedicated to keeping California air fouled up with unburned gasoline. Here's a typical item from John Freeman's book: "Kendig Carburetors. In the early '70s a small concern in the Los Angeles area turned out a number of remarkable Variable Venture Carburetors. Most of them were hand made for racing cars. Buying one of their less sophisticated prototypes, a young college student mounted it on his old Mercury 'gas hog'. Entering it in a California air pollution run, the student won easily. Not only did the carburetor reduce pollution, it gave almost **twice the mileage!** Within the week the student was told to remove the (illegal) carburetor -- it was not approved by the Air Resources Board. Due for production in 1975, the simpler Kendig model has yet to be produced."

And if D&D have their way, it never will! So anyone who wants to counteract the increased cost of gasoline and the diminishing supply by improving the mileage on his car will have to do it himself, by experimenting with ways to vaporize all of the gasoline before it gets into the carburetor, as well as adding alcohol, steam or whatever else will improve performance.

INTO THE VALLEY OF SHADOW, AND OUT AGAIN

"Your comments about the Dweller in the March-April Round Robin sterd me greatly. Can you tell me more of the Dweller, what is he orit like, and what is its function? I feel I have battled it when I was comatose 2 years ago. I experienced a great dark beast or monster as I became more ill, it and I went down into a deep cassem falling and stiving with one another. I was intiutively aware that there was more at stake than a singal incarnation. I feel I have defeated the enemy within. Could this be the Dweller? Thank you."

K.L., Sturgis, South Dakota

Yup, sure is! This isn't the only battle you have had and will have with the Astral embodiment of your vices, your passions, not only of this life but past lives. It is this friction, this strife within you, which guarantees forward progress; for each time you win, you build spiritual muscle, strength of character; and that's what evolution is all about. The fact that you are becoming aware of this internal conflict indicates that you are an old soul who can soon get the hell off the wheel of rebirth. Younger souls are kicked forward through evolution -- on this planet at least, where the Law of Opposites prevails -- by external conflicts, with nature, with husband or wife, with business associates, in the marketplace in the struggle for existence.

The concept of the Dweller on the Threshold is developed more fully in our latest book, "Psychic Self-Defense, Part III, The Dweller on the Threshold", BSRF 24-M, \$3.50. There we give dramatic examples of Dweller conflicts from correspondence, from news items, and from occult literature past and present. Remember psychologist Carl Jung's sage advice: The Dweller -- or Shadow, as he calls it -- gives depth and perspective to life. Without our sin body life would be dull and flat indeed.

THE HIGHER, FIFTH STATE OF CONSCIOUSNESS

Associate Ansley Hill forwards this stimulating item from the May 29th "National Enquirer": "A top scientist has produced stunning proof that psychic healers possess extraordinary powers of mind over matter. Using an incredible new brain-wave sensing devicing dubbed the Mind Mirror -- which can 'read' the mysterious brain patterns emitted by spiritual healers when they're treating patients -- G. Maxwell Cade, a fellow of the Royal Society of Medicine in Britain, concludes:

"Healers reach beyond the normal four levels of brain activity, and achieve a 'fifth state' of the brain, during which time they release a strange form of energy. Patients who have the will to be cured achieve the same brain-wave patterns as do the healers.

"'Cade has linked science with healing for the first time,'

declared Dr. Ian Pearce, an Oxford-trained general practitioner. 'I hope that new the medical profession will sit up and take notice of his findings.'

"And Dr. Alec Forbes, a consultant in general medicine at England's Plymouth General Hospital who was witnessed many of the experiments, said: 'I have seen the Mind Mirror work many times. It has proved that the healer has -- or is able to induce -- something which can be received by the patient. Mr. Cade has introduced technology into healing.'

MEASURING THE HEMISPHERES

"The Mind Mirror is a super-sophisticated electroencephalogram (EEG) which measures both hemispheres of the brain simultaneously. Flashing lights provide an instant readout of brain waves. To get the same results with an EEG, Cade explained, would take days. What's more, both healer and patient can be measured at the same time using two MM devices.

"'And when a healer is in state five, a responsive patient who wants to get well will achieve the same state,' he said. 'I've tested 4,000 people -- including 50 healers,' revealed the researcher, who published his findings in a new book, 'The Awakened Mind', coauthored by Nona Coxhead.

"Coxhead said: 'For a healthy adult, the EEG machine gives a readout of a patient's four basic brain rhythms: Beta, the normal or wide-awake state; and Alpha, calm and relaxed; Theta a deeper, more tranquil level just short of a trance, and Delta, the general condition of sleep.'

"Until Mind Mirror, the fifth state -- the as yet unnamed psychic state -- could not be measured by scientists. Cade said the new machine indicates that 'really good healers can reach state five almost instantly'. Some can sustain the special wavelengths during their everyday lives."

THE MIND MIRROR

David Rhoads, president of the United States Psychotronics Association, has this to say about MM in the Association's first Newsletter: "Biofeedback researcher C. Maxwell Cade, working in England in 1974, initiated planning for a new kind of encephalography (EEG). Drawing on the resources of current technology, he utilized light emitting diodes (LEDs) lined up in two rows to monitor simultaneously the two hemispheres of the brain. Signals to the instrument can be viewed, recorded and compared. (We are all familiar with LEDs. We see them constantly as the glowing numbers on digital watches and in our little pocket computers.)

"Frequently the bilateral occipital brain rhythms appear on the instrument in a balanced pattern in which one side seems to mirror the other -- hence the name 'Mind Mirror'.

"Developed in England by Geoffrey Blundell the Mind Mirror

0.3" Single
Digit LED

has sixteen LEDs in each of 2x13 lines, or a total of 416, with a separate amplifier for each row utilizing an integrated circuit (IC) to convert its part of the EEG signal into an illuminated display.

"The Mind Mirror has a sufficiently rapid response time to display ephemeral patterns missing from most other EEG instruments. It's great sensitivity and wide frequency range -- 1.5 - 40 Hz -- is beginning to open the way to new discoveries. The Mind Mirror is expected to be at the core of a demonstration by Rose Gladden and Ruth Harvey at

USPA's Houston meeting."

THE 1979 U.S.P.A. CONFERENCE

In addition to the Mind Mirror demonstration mentioned above, the Conference Committee has Tom Bearden, Bob Beck, and Galen Hieronymous lined up as speakers at the present time, early June. The dates are July 27-28 and 29 at the University of Houston, Houston, Texas. For more information on this Radionics Conference, membership, dues, etc., write to David Rhoads, president, 893 NE 125th St., North Miami, Florida 33161. He writes that tape recordings of the talks at the 1978 meeting in Atlanta are now available.

CAN 5% OF THE POPULATION SAVE US?

"Thanks for the many mind expanding items in each issue of the Journal. Shall be watching for the next issue. Following your many disclosures in the Journal leads one to see the whole Cauldron of Human Events as ebb and flow, to right and left, always hoping that we lift ourselves by our Boot Straps. Can 5% of the population correct the malfunction of Democracy even yet? Donation enclosed."

R.D., Clarence, Iowa

Only to a limited extent, Ray, the inertia of the other 95% is too much for us, guided as they are pretty largely by the Apostles of Organized Greed who run the nation at a profit; and the malfunctions of Democracy are exaggerated now by senility. Everything that is born must die, whether it is a human being or a civilization, and ours is in its old age -- the ebb as you so rightly see; but it requires vision which takes in a thousand years at a glance. You see the new cycle of Nature in the green corn thrusting up from the fields of Iowa. Last fall you saw the end of the previous cycle in the harvest, with the husks left in the field to be recycled. This is the harvest time of a much larger cycle of the human race. The best seeds have already been planted. We see the results in our Flying Saucers, fanning out through the solar system, gathering information for the use of the coming, new, Space Age civilization. Will you

and I be around to continue helping to "father" and "mother" the New Age? Or will we take off and come back in a new, young body, better adapted to the demands of the radio-active planet that is to be? Dr. Nelson Decker has apparently opted for the latter!

HE JUST SUDDENLY STEPPED OVER

"Nelson made his transition last Thursday (April 19, 1979) very unexpectedly. He had been fine, and busy, with Edyne working with him in all his lectures and workshops. He just suddenly 'stepped over'. We have had some beautiful messages from him in the last days, guiding us.

"Riley, I have always felt Nelson's great esteem for you and know in troubled times he turned to you. I have been visiting them for the past seven months and was about to return to Southern California, but Edyne has asked me to stay awhile. At this point we need each other. Our faith is strong and there is no room or time for grief. We are lonely for the physical Nelson; but he has left so much more for us to live by and teach, in the few more years I have left. I will be 82 years old in June.

"As soon as I have definite plans of my living quarters I will start the Journal again. My sincere affection to you and Judy, for your friendship and love for Nelson."

Dorothy Anne Decker, Ft. Lauderdale, Florida

Death here is rebirth there! In a better world, IF you have prepared the way by right living, and Nelson Decker did that. He had been under considerable obstructionist pressure lately because he is, or was, a double Virgo: Sun sign in Virgo (Higher Self) and Ascendant in Virgo (personality); and Saturn, the planet of obstruction has been wandering around in Virgo for several months, going from direct to retrograde to direct again. We have one of the best of Nelson's many experiences as a healer in his description of his initiation and training in the Philippines, "Psychic Surgery In the Philippines", BSRF 2-L, \$2.75, with Tony Agpaoa, Brother Terte, and others.

THE U.S.AIR FORCE STYMIED BY CIVILIANS, AGAIN

Washington, June 7, 1979 "LA Times" Bureau: "In a surprise slap at the nation's shuttle program, the House Appropriations Committee voted Thursday to delete all \$65.8 million sought in fiscal 1980 to continue construction of a shuttle launch site at California's Vandenberg Air Force Base. . . The cutback, if upheld by the full House and Senate, would not seriously affect NASA's primary shuttle program at the Kennedy Space Center in Florida, where the first space shuttle is scheduled to be launched in 1980. . . ." No, reporter Ellen Hume, the slap is not

at the civilian-controlled Space Program, but at the Pentagon, trying to get its foot in the door with a military-controlled launch site at an Air Force Base! I was a civilian Visual Information Specialist at the Naval Missile Center, Pt. Mugu, California in 1958. From that vantage point I witnessed a demonstration of the boundless ambition of Air Force Brass, and their growing power, as they took control of the Pacific Missile Range away from the Navy and established it at Vandenberg Air Force Base up the coast. The resulting stress on the Navy Brass at Mugu was agonizing to experience and I welcomed the opportunity to leave Civil Service and take over Borderland Sciences Research Associates in 1959, at Meade Layne's request. Occult science could predict that the Air Force would triumph over the Navy as the influence of the Piscean Water Age wanes and the power of the Aquarian Air Age waxes, but I don't believe the Guardians of the planet will allow Satan to break out of the planetary confines using military adventures into space as an escape. Let Him continue to rule in Hell, but not elsewhere.

NO UNHOLY ALLIANCE WITH ORION'S PIRATES

The last thing the Guardians want is for the military of any nation, America, Russia, China, to clap up an alliance with military Flying Saucer missions from other decadent planets and systems, or for us to send military expeditions into space ourselves! MIRO efforts to place Cash Registers and Confessionals on the moon or other planets will not be tolerated -- so we have been told. Trade, and the Church, follow the Flag. Colonialism, that honored institution of the old Piscean Age, is on its way out. Cooperation, not domination, is the keynote of the Aquarian Age. Time after time over the past 20 years we have seen mighty efforts by the Air Force to get a military space program going from Vandenberg, only to have its efforts "shot down" by a civilian, economy-minded Congress, cutting the necessary money out of the military budget. This has been a great comfort to me, a constant reassurance that the Guardians have the Old Age-New Age recycling program well under control and on schedule.

"GOD WILL NEVER FORGIVE US"

Yes, those were the words of a supposed atheist, Soviet President Leonid Brezhnev, as he met with President Carter of the U.S., Saturday, June 16, 1979 in Vienna, Austria. To born-again Christian Carter the religious statement must have come as a shock. God will never forgive us if we don't continue to talk peace and instead use our horrible atomic weapons to destroy each other. And, since Three Mile Island, Americans are getting a sickening realization of what atomic war will mean, not only to Russia but to ourselves!

Years ago a peace enthusiast visited Dr. Albert Schweitzer at his medical center in Africa. "What do you think of civilization, Doctor?" asked the enthusiast. "I think it's a fine idea,

replied the famous Doctor of the Humanities, "we ought to try it!"

And as long as we are quoting, here's a significant one from the Yada di Shi'ite back in April 1960: "There was a great man in the world. He lived in a dying country, India. His name was Mahatma Gandhi. He accomplished more for his country than any other before -- by non-violence. Violence begets only more violence and every head of every country must wake up to that fact.

"NO MORE WORLD WAR AGAIN"

"I say to you there will be no more world war again -- because of fear of atomic wars. Not because man has become more kindly, but frightened of his great power -- his ability to manipulate matter and destroy. At least he has reached a point of fear of his own power. Now because he cannot war, he reaches a peaceful means of adjusting the differences."

A notorious war-monger and darling of MIRO voiced those fears in July 1974. It was Henry Kissinger, just after Nixon and Brezhnev had concluded their SALT agreement at Yalta. His emotional turbulence was obvious as he "portrayed the danger of failing to curb nuclear weapons before the interim agreement expires.

"If we have not reached an agreement well before 1977, then I believe you will see an explosion of technology and an explosion of numbers (of multiple warheads on missiles) at the end of which we will be lucky if we have the present stability," he said. "Then it will be impossible to describe what strategic superiority means. And one of the questions we must ask ourselves as a country is what in the name of God is strategic superiority? What is the significance of it, politically, militarily, operationally, at these levels of numbers? What do you do with it?"

"Opportunities for nuclear warfare will then exist which were unimaginable 15 years ago at the beginning of the nuclear age, and that is what is driving our concern." . . . Each side would be preparing for an existing agreement to end, and so preparing new weapons if another was not signed, and yet at the same time trying to negotiate a new agreement. Kissinger said the two leaders had agreed that they must try to tighten the reins on military buildup lest the nuclear arsenals of both nations reach 'astronomical levels'.

"In such an eventuality, Kissinger added, vested interests on both sides would block any new limitation agreements. 'It became apparent that the time factor was more important than either side had recognized. . . both sides have to convince their military establishments of the benefits of restraint.' . . ."

The above from the LA "Times", July 4, 1974. President Carter has echoed President Kennedy's statement made 18 years

ago in Vienna. The signing of the Stratetgic Arms Limitation Agreement may well be the most important achievement of my presidential career! And the one for which I will best be remembered by the greatest number of people, their lives not having been cut short by an all-out nuclear war.

BSRF No. 2-C: FLYING SAUCERS AND AMERICA'S DESTINY - The lecture by Director Crabb which contains much data on the Polar Flip. Equally important is the revelation of America's leading place in the New Age, once the cataclysmic activity is over. Scientific data on planetary cycles is compared with the prophecies of certain astrologers, Theosophical Society material and the space Teachers of George Van Tassel. Other subjects touched in this illustrated talk are: the sinking of Atlantis (9564 B.C.), the Judgment Day, the Trance of Change, the prophecy of George Washington, and the role of the Space Visitors at this time. The Master, Major and Minor cycles of the last Platonic Year, 25,900 years are charted. . . . \$2.75

BSRF No. 12: TWO INVENTORS RETURN and PROJECT HERMES - Details Associate J. Gilbert E. Wright's successful efforts to get information from Steinmetz and Edison on building a psychic microphone. The second section of eight pages contains instructions and schematics for building an electronic stimulator for telepathy. Requires much practice. . . . \$2.50

BSRF No. 10-E-12: CLOSED CLASS NO. 12 with the Yada di Shi'ite
Discussing such subjects as: Try To Reason With Your Dream, Oh Sleeper Awake!, The Fifth Dimension, How To Turn Off Pain, The Ritualist Is Not Alone, Radionics the Mechanical System For Measuring Thought and Directing It, The Togetherness Of Atoms, Mind Plus Emotion Over Atom, Virgin Birth, etc. . . . \$2.50

- - - - - CALIFORNIANS ADD 6% SALES TAX - - - - -

The JOURNAL of Borderland Research

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

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