

ISSN: 2473-7194

USPA Journal & Newsletter

**The Official Publication of the United States
Psychotronics Association (USPA)**

New Series Volume 2, Number 12 (December, 2016)

Journal & Newsletter of the United States Psychotronics Association (USPA)

New Series Vol. 2, No. 12 (December, 2016)

Editorial Office: USPA Journal & Newsletter, John H. Reed, M.D., Managing Editor, 4401 Roland Avenue, Suite 405, Baltimore, MD 21210, USA. Email: joreed43@gmail.com; telephone: 443-858-0575

Manuscript Submission: Submit all manuscripts as Microsoft Word documents or PDFs by the 12th of each month.

Managing Editor: John H. Reed, M.D.

Associate Editor: Lutie Larsen

Associate Editor: Gail Ruggles

United States Psychotronics Association (USPA) website:

<http://psychotronics.org/about.php>

USPA Facebook page: <https://www.facebook.com/uspsychotronics/>

Back Issues are available from the editor.

Copyright: Authors retain the copyright to their writings. However, USPA has the right to post copies of the USPA Journal & Newsletter in the USPA physical and online libraries and elsewhere on the Internet.

The USPA Journal & Newsletter (ISSN: 2473-7194) is published monthly by the United States Psychotronics Association, Editorial Offices, 4401 Roland Avenue, Suite 405, Baltimore, MD, 21210 USA

Table of Contents

News, Events, and Columns:

Internationally Known Researchers to Speak at 2017 USPA Conference, p. 1
Generous Donation Made to USPA by Michael Leger, p. 2
Annual Appeal and Special Donor Recognition Page, p. 4
USPA Newsletter Milestone Reached, Plus Name Change
by Editor, John H. Reed, M.D. p. 5
KRT Radionics Workshops: Saskatoon, Saskatchewan, Jan. 28-30, 2017, p. 6
Newly Discovered Psychotronics Organizations and Periodicals, p. 8
The Radionics Winter Classic: Des Moines, Iowa, Feb. 18-19, 2017, p. 9
Among the Missing, (and Updates), by John H. Reed, M.D, p. 11

Articles:

Esoteric Healing in Radionics, by Daniel Taylor p. 16

An Introduction to Healing With Vogel Crystals, by Jack Stucki p. 25

Biosensor Detection of the Exogenous Nonlinear Energies (ENE),
by Mark Benza, p. 28

Books of Interest:

Horizons in Radionics, ed. by Tony Scofield, p. 31

Bioelectromagnetic and Subtle Energy Medicine, Second Edition
by Paul J. Rosch, M.D., editor, p. 33

Regular Features:

USPA Periodicals Update: p. 35

USPA Local Groups and Affiliates Update: p. 38

Exchange Corner and Classified Advertisements: p. 39

United States Psychotronic Association (USPA) Officers & Board Members: p. 40

What Is Psychotronics? p. 41

USPA Generous Donor Recognition Page: p. 42

Ten USPA Membership Benefits and Membership Information: p. 43

USPA Membership Application and Link to Online Application: p. 44

Internationally Known Researchers to Speak at the 2017 USPA Conference

We are proud to announce that a number of internationally known researchers have confirmed that they will be speaking at the annual United States Psychotronics Association (USPA) conference, **July 14th-16th, 2017, at the beautiful Hyatt Regency in Deerfield, Illinois, a suburb of Chicago.** (pictured at left). These speakers include **Dr. Elizabeth Rauscher, Dr. Nick Begich, Dr. Ellen Kamhi, and Dr. Donald Paris.** They will be addressing the theme of the conference, which is ***“Psychotronics:***

Emerging Technologies in Consciousness, Subtle Energy, and Radionics.”

In addition to the above illustrious speakers, we will have numerous other researchers addressing new and developing methods on these and related subjects, such as **energy medicine, scalar waves, quantum fields, orgone energy**, and related topics, as we advance the pioneering efforts of **Albert Abrams, Robert C. Beck, Ruth Drown, T. Galen Hieronymus, Georges Lakhovsky, Wilhelm Reich, Royal R. Rife, Nikola Tesla, Marcel Vogel**, and others. Further updates will be sent out in the coming months as more conference speakers are selected for this special event involving leading edge sciences. Send your inquiries to: uspsychotronics@yahoo.com

Call for Papers: For an opportunity to speak at the 2017 USPA conference on any of the above subjects, please send your title, an abstract, and a short biography of yourself to the email address: uspsychotronics@yahoo.com. Please title your email with “2017 abstract - (your last name)” Abstracts are due by February 15, 2017. Accepted speakers will need to provide their own transportation and lodging, but the Conference fees will be waived.

Call for Vendors/Exhibitors

The USPA welcomes vendors and exhibitors representing groups, firms, and organizations focused on the interactions of matter, energy, and consciousness. Fees are \$30 per table, plus 10% of gross sales. **For more information please contact Bob Peters, VP of Exhibitor Relations, at: cathyschleyer@msn.com.**

The USPA website: www.psychotronics.org

Join USPA on Facebook: <https://www.facebook.com/uspsychotronics/?fref=ts>

Generous Donation Made to USPA by Michael Leger

Michael Leger, founder of [Homeodynamics, LLC](#), has recently made a very generous monetary donation to the United States Psychotronics Association (USPA). He has also volunteered to help upgrade the USPA website and to professionally create some You-tube videos clips from various USPA's conference videos. For all of this, and others ways he has helped the USPA, we want to express our heartfelt gratitude.

[Homeodynamics LLC](#) was founded by Michael Leger in 2010, and its FDA-supervised facilities are located in Madison, Wisconsin. He started this company for the purpose of creating reference-

standard remedies for professional healthcare providers. As a consultant in the homeopathic manufacturing field, Michael noticed a need for remedies that are extremely consistent, of the highest attainable quality and available in the widest range of potencies. In conversations with healthcare professionals, one of the most common issues raised was the inconsistency of remedies. This was so prevalent, that some of the leaders in the homeopathic field recommend combining remedies from different manufacturers to achieve the desired results. Since this would be impractical in a clinical setting, Michael began searching for better manufacturing methods, and formed [Homeodynamics LLC](#) as a result of that search.

Michael's interest in the field of psychotronics and human energetics began in 1972, when he was studying martial arts. His interest was brought to particular focus in 1978 by studying Tai Chi. The meditation and internal focus of Tai chi helped create an awareness of the body's energy fields; how they could be amplified and circulated and how they could be used to improve health and well-being.

Michael began his professional career in the alternative healthcare field shortly afterward, as the supplement buyer for Sherwyn's Health Foods in Chicago, IL. At that time, Sherwyn's was the largest health food store in Chicago. Michael became interested in homeopathy, and in energy medicine more generally, at Sherwyn's. He went on to become an account manager for Biotics Research, Turtle Mountain and for the AcuScope and MyoPulse electro-medicine devices, serving healthcare professionals in the mid to late '80's. Realizing he lacked an understanding of the principles behind the electro-medicine devices, he returned to school in the late '80's.

Michael completed his undergraduate degree in "Neo-classical computation" - a combination of computer science, computer graphics, computer music and

computational mathematics. This degree was a modern re-interpretation of the classical Quadrivium. He went on to complete a Master's in music composition, focusing on magnetic field transduction into the sound/musical domain, the sonification of DNA-data and more generally in the field of resonance.

After graduating, Michael invented a new family of musical instruments based on magnetic field transduction and served as engineering and senior manager for several musical and educational software firms. He deepened his understanding of human energy fields by beginning study of Qigong (Chi Kung) in 2004, focusing on the school of Internal Alchemy.

He formally returned to the homeopathic area as a business consultant for Celletech in 2006 and Uriel Pharmacy in 2008. At Uriel, Michael worked very closely with Uriel's founder - Mark McKibben - acquiring an understanding of anthroposophical medicine, in particular, its methods of potentization and elevation of substances. In 2008, Michael also began his study of lab alchemy - focusing on Spagyrics.

At Celletech, Michael was introduced to Magneto-Geometric Application (MGA) devices, developed by Malcolm Rae. Michael learned the process of remedy creation using the MGA system and began actively researching the development of the concepts behind the MGA system. In this search, Michael 'met' Nick Franks. Nick made MGA's LM device. After making the LM potentizer, and several years of experimentation, Nick went on to make his own potentizing devices, in particular, the Alpha-Numeric Transducer or ANT. He also created a new process for the creation of the energy signatures. After using the ANT and specific energy signatures for several years, Michael determined that, in combination with specific aspects of the anthroposophical potentizing process, the ANT created the highest quality remedies currently available. More about this method, which we call Homeodynamics, can be found in our Education section.

Michael is primarily self-taught. He attended one year of homeopathic schooling at the Hahnemann Center for Homeopathy, focused during that time on Dr. Hahnemann's oeuvre. He is a voracious reader and regularly enjoys home study courses to augment his reading, including Joel Kellerman's Organon, Dr. Will Taylor's Understanding the Bowel Nosodes, Jeremy Sherr's Noble Gases and Andre Seine's How to Study Materia Medica. He is a member of the HPUS. He has an avid interest in Anthroposophy and also finds that the practice of plant alchemy - Spagyrics - provides a great historical perspective for his studies.

Annual Appeal and Special Donor Recognition Page

It's that time of year again, and we would like to invite you to remember the USPA in your annual giving. Few, if any, non-profit organizations have as many benefits as the USPA, and certainly no other organization in the psychotronics field has as many. Here is our [list of ten USPA membership benefits](#) which we are happy to provide our members and will be adding even more as time goes on.

Your generosity is greatly appreciated, and it will help us advance research and development in energy medicine, radionics, subtle energies, and other psychotronics areas, as we advance the pioneering efforts of **Albert Abrams, Robert C. Beck, Ruth Drown, T. Galen Hieronymus, Wilhelm Reich, Royal R. Rife, Nikola Tesla, and Marcel Vogel.**

To make a tax deductible donation to the United States Psychotronics Association (USPA), online please go to the [USPA home page and scroll down to the "Donations" tab](#), where you can make a donation using your credit or debit card. **For those who wish to make a donation by check**, please make your check payable to USPA and mail it to the **USPA treasurer, Scott Beutlich, 525 Juanita Vista, Crystal Lake, IL 60014**

The USPA would like to give special recognition to generous donors on a continuing basis. **To do this, we are creating a special "USPA Generous Donors Page" in the USPA Journal & Newsletter** that will be carried in each issue, beginning with the December, 2016, issue and going forward.

The initial names on the USPA Generous Donors Page are in alphabetical order:

Mary Hardy

Michael Leger, ([Homeodynamics, LLC](#))

John H. Reed

Arnold Reinhold

Eric Rowley

The USP wishes to extend our thanks and gratitude for their generosity.

USPA Newsletter Milestone Reached, Plus Name Change

by Editor, John H. Reed, M.D.

We are proud to announce that we have reached the one-year anniversary for the resurrection of the **United States Psychotronics Newsletter**. It was just one year ago that we issued Volume 1, Number 1 of the News Series of our monthly Newsletter, which was published for December, 2015. This is the thirteenth issue, and all issues are being archived on the [USPA website under the Archives tab](#). So if you have missed any issues, or are a new member, you will be able to read all of the previous issues.

Since December, 2015, the Newsletter has grown in size, and has included numerous research articles in addition to news of USPA activities, events of interest to our readers, reviews of important books, and other information of value to our USPA current members, as well as, prospective members. One of the most important things we include in every issue, especially for prospective members, is our [list of ten USPA membership benefits](#) and an application for new members who wish to partake of all those benefits. Few, if any, non-profit organizations have as many benefits as USPA, and certainly no other organization in the psychotronics field has as many benefits. ([Click here to see everything that the field of psychotronics covers.](#))

Because the USPA Newsletter has grown to the current size of at least 30-40 pages for every issue, and includes well written authored research articles, we have decided to adjust the title slightly to more accurately reflect the stature that the Newsletter has achieved. So at this milestone of our first anniversary, from the December, 2016, issue forward, our USPA periodical will be called the **USPA Journal and Newsletter**. Not only does this title more accurately reflect the nature of our monthly periodical, but being a **Journal**, it will give more stature to the articles of our many authors and researchers, who may wish to add these published articles to their resumes and CVs.

As your editor of the **USPA Journal and Newsletter**, I want to thank all of you who have contributed articles, news, notices, book reviews, and made other contributions that have made the resurrection of our newsletter over the past year a great success.

KRT Radionics Workshops: **Saskatoon, Saskatchewan**

Kelly Research Technologies is very proud to return to Canada for a sixth year to participate in the **Producer's Conference** on **January 31 and February 1**. This event is a meeting place for new ideas, practical strategies, and information for those men and women who feed the rest of us. *If you are growing food for yourself or others, this is a conference to attend!* To register to participate in the Back To Your Roots Producer's Conference please call the BTYR offices at 306-747-4744.

On **January 28-29**, KRT's Ed Kelly will deliver **Basic Radionics**, a two-day course covering the fundamentals of radionics, including the basics of analyzing and balancing soil and water samples using a Hieronymus-type variable capacitance radionic instrument. This hands-on workshop will equip participants with the tools needed to immediately apply radionics at their farm or homestead.

On **January 30**, Ed will deliver a one-day course, **Intermediate Radionics**. Potentizing and Cold Scanning will be the focus of these classes, with hands-on projects in both categories. Participants will cold scan a personalized four-dial rate for use in 2017 and imprint a personal object with that energy pattern. *Remember to bring a personal object and your biggest wish or desire for 2017!*

BASIC RADIONICS: January 28-29, 2017

Saskatoon, Saskatchewan

An introduction to the basic theory and hands-on operation of the radionic instrument. This course is designed for the brand new beginner and anyone seeking a refresher on the basics. Topics include:

- History and Theory of Radionics
- Samples and Witnesses
- Energetic Analysis and Balancing
- Water & Plant/Soil Analysis Worksheets
- Use of Reagents: Physical and Electronic
- Basic Rate Scanning/Electronic Dowsing

Participants will practice using and developing a touch for the radionic instrument by completing analysis worksheets on water and soil samples brought from home or taken at the site of the class, then utilizing the instrument in the broadcast mode to energetically balance those elements.

Each individual and family/friend enrollee will be provided with following materials and information:

- *Radionics - Book 2: Applied Radionics*
- Set of 10 KRT radionic worksheets
- One 300 ml Griffin beaker
- Electronic: Kelly Research Report

Individual Enrollment	\$400.00
Retake or with Purchase of a New Instrument	\$200.00
Instrument Rental (Supplies are limited!)	\$50.00

INTERMEDIATE RADIONICS: JANUARY 30, 2017

Saskatoon, Saskatchewan

A one-day workshop focused on cold scanning of radionic rates and electronic imprinting with either a Kelly instrument and an Accessory Potentizer, a Replicator, or a Workstation. Participants will cold scan a personalized four-dial rate and imprint a personal object with that pattern of information.

- Cold-scanning accurate primary rates
- Cold-scanning and testing supporting rates
- Select & clear a potentizing substrate
- Potentizing for Multi-Octave Impact

Individual Enrollment	\$200.00
Accessory Potentizer: Acrylic Imprint Well	\$300.00
Accessory Potentizer: Pyrex Imprint Well	Add \$50.00

NOTE: The universal radionic concepts covered in class will equip participants to conduct radionic research in any area of interest. However, human health issues cannot be covered at any time. Regrettably, any questions concerning human health will have to be declined.

- Who:** Courses taught by Ed Kelly, President of KRT. Ed is a uniquely qualified instructor with a lifetime building radionic devices and writing about this amazing art.
- When:** Classes will run from 8:30 am to 5:00 pm each day, with breaks.
- Bring:** **Basic Radionics:** Any two-dial radionic instrument. A limited number of KRT Personal Instruments will be available for rent. Optional: Bring soil and/or water samples.
Intermediate Radionics: Bring an object to potentizer, a two-dial instrument, and a potentizer. *Call by Dec. 30 if you need to order a Potentizer!*
- Location:** Both KRT Radionics courses will be held in the Cosmopolitan Room at the Holiday Inn Saskatoon Downtown at 101 Pacific Avenue, Saskatoon. Until Dec. 30, special group rates as low as \$155CAD for a room and breakfast for two guests is available by asking for group "BYR". Call: 306-986-5000. Online: <http://tinyurl.com/o66r5vo>
- Food:** Participants will be responsible for their own meals.
- Enroll:** All prices are in US dollars. All registration must be paid by credit card or PayPal. Call to enroll via credit card at (706) 782-2524, or complete and fax the following enrollment form to (706) 782-1047. PayPal payments should be directed to: sales@kellyresearchtech.com. Send other correspondence to KRT, Inc., PO Box 128, Lakemont, GA, 30552, USA. Enrollment will be refunded upon request in the event a participant cannot attend, less a non-refundable fee of \$75 each.

Contact Information:

Participant Name:		
Street /Box:		
City:	State:	Zip:
Country:	Telephone:	E-Mail:

Credit Card Payment Information:

Credit Card Type:	Card Number:	
CC Billing Address:		
Expiration Date:	3 or 4 Digit Security Code:	Signature of Authorization:

Enroll today!

Call: **706-782-2524** or email: cathie@kellyresearchtech.com

NOTE: The universal radionic concepts covered in class will equip participants to conduct radionic research in any area of interest. However, human health issues cannot be covered at any time. Regrettably, any questions concerning human health will have to be declined.

Newly Discovered Psychotronics Organizations and Periodicals

A number of newly discovered psychotronics related organizations and periodicals have been discovered since the last issue of the USPA Journal and Newsletter. These organizations and periodicals, some of which ceased operation many years ago, are listed below, with brief information. **If you know anything about these organizations, please contact the editor.** The periodicals have been added to the master list of psychotronics periodicals in the **USPA Periodicals Library section** of this journal. We are seeking copies of all issues of these periodicals, which we plan to digitize and make available to our members as a USPA membership benefit. So if you have any issues the periodicals listed below or any of the missing issues of the periodicals listed in the s USPA Periodicals Library section of this Journal, please let the editor know by emailing him at: joreed43@gmail.com.

Organizations:

American Electronic Research Association (AERA): founded by Albert Abrams in the 1920's; Published a journal, noted in the periodicals group, below;

Chicago College of Electronic Medicine: active in the 1930's, once headed by Dr. Jean Paul Du Plessis; unknown if it ever published a periodical;

Electronic Medicine Association: founded by John Morley-Kirk of England and Peter Moscow, former president of the USPA; active in the 2000s; no known periodical;

International Radioclast Research Society, Inc.: Active in the 1930's and 1940s; Unknown if it ever published a periodical;

Medical Society for the Study of Radiesthesia: United Kingdom organization; Dr. W. Guyon Richards was its first president, and was in operation in the 1950s; Unknown if it ever published a periodical;

Middle States Society of Electronic Medicine: 1920s and 30s'; Unknown if it ever published a periodical;

Radionics Network: New South Wales, Australia, operated in the 1990s; It published a newsletter; see below in the periodicals group;

Vibroclast Research Society: active in the 1990's; Unknown if it ever published a periodical;

Periodicals:

Journal of the American Electronic Research Association: Vol 1, No. 1 (January, 1924) through Vol. 13, No. ??? (1936), when it ceased publication;

Radionics Network Newsletter: Vol. 1, No. 1 (January-February, 1993); Last Known issue: Vol. 4, No. 6 (November-December, 1996); Published by the Radionics Network, New South Wales, Australia;

The Radiant News: Vol. 1, Issue 0 [zero] (March, 2001) through Vol. 1, No. 12 (May, 2002), after which it ceased publication. Published by Peter Lindemann of Clear Tech, Inc. **The USPA Library has all 13 issues.**

The Radionics Winter Classic: Des Moines, Iowa

KRT is very pleased to participate in a new winter workshop series designed to meet the needs of radionic researchers at every level, from beginners to experts – the **Radionics Winter Classic**. Joining KRT President Ed Kelly will be Marty Lucas - an experienced teacher, researcher, and consultant with a proven track record of success using dowsing and radionics to solve problems for clients around the world. Don't miss this opportunity to participate in these hands-on workshops!

BASIC RADIONICS: February 18-19, 2017

Des Moines, Iowa

An introduction to the basic theory and hands-on operation of the radionic instrument. This course is designed for the brand new beginner and anyone seeking a refresher on the basics. Topics include:

- History and Theory of Radionics
- Samples and Witnesses
- Energetic Analysis and Balancing
- Water & Plant/Soil Analysis Worksheets
- Use of Reagents: Physical and Electronic
- Basic Rate Scanning/Electronic Dowsing

Participants will practice using and developing a touch for the radionic instrument by completing analysis worksheets on water and soil samples brought from home or taken at the site of the class, then utilizing the instrument in the broadcast mode to energetically balance those elements.

Each individual and family/friend enrollee will be provided with following materials and information:

- Radionics - Book 2: Applied Radionics
- Set of 10 KRT radionic worksheets
- One 300 ml Griffin beaker
- Electronic: Kelly Research Report

Individual Enrollment	\$400.00
Retake or with Purchase of a New Instrument	\$200.00
Instrument Rental (Supplies are limited!)	\$50.00

INTERMEDIATE RADIONICS w/ MARTY LUCAS: February 20, 2017

Des Moines, Iowa

Ed and Marty will deliver a one-day course in which participants will learn and practice creation of a crystal clear statement of intent, cold scanning of a highly-accurate radionic rate, and potentization of that rate and applicable reagents into a personal object brought to the class. *Remember to bring a personal object and your biggest wish or desire for 2017!*

- Crystallizing focused intent
- Cold-scanning accurate primary rates
- Potentizing for Multi-Octave Impact
- Selecting and testing reagents

Individual Enrollment	\$200.00
------------------------------	-----------------

A Potentizer or Replicator is required for this class! Please order by February 1 if you need a unit.

Accessory Potentizer: Acrylic Imprint Well (Pyrex Well +\$50)	\$300.00
--	-----------------

ADVANCED RADIONICS w/ MARTY LUCAS: February 21, 2017

Des Moines, Iowa

Marty Lucas will take the lead with a one-day course focused on advanced radionic concepts and techniques: *"I take advanced concepts in subtle energy and explain them in a way that is easy to understand and use. This class gives you cutting-edge information from real-life radionics research."*

- Multi-bank Cold Scanning
- Advanced Balancing Protocols
- The Somatid Cycle and Wellness
- Source Regeneration/Reprogramming

Individual Enrollment	\$200.00
------------------------------	-----------------

SPECIAL OFFERS! Enroll in all three classes by December 30, 2016, and save \$50.00!
- **OR** - Save \$50.00 per class for each new student you bring to that class!
The more folks you bring, the more you save!

Teachers: **Ed Kelly** is President of KRT - a uniquely qualified instructor with a lifetime of experience building radionic devices, working with senior instructors, and writing about this amazing field. Ed is the son of KRT founder Peter J. Kelly and a member of the Board of Directors of the U.S. Psychotronics Association.

Marty Lucas is an experienced teacher, researcher, and consultant with a proven track record of success using dowsing and radionics to solve problems for clients around the world. Marty trained for years with senior instructor Pat Schmidt and is a member of the Board of Directors of the American Society of Dowsters.

Where: All workshops will take place at the Urbandale Hilton Garden Inn located at 8600 Northpark Dr, Johnston, IA 50131. See the web page at: <http://tinyurl.com/gmhzvqv>. Special room rates of \$99.00 have been secured for program participants at the Hilton Garden Inn. Call for reservations at 515-270-8890 and ask for "Every Advantage".

When: Classes will run from 8:30 am to 5:00 pm each day, with breaks.

Bring: **Basic Radionics:** Any two-dial radionic instrument. A limited number of KRT Personal Instruments will be available for rent. Optional: Bring soil and/or water samples.
Intermediate Radionics: Bring an object to potentizer, a two-dial instrument, and a potentizer. *Call by Dec. 30 if you need to order a Potentizer!*

Food: Participants will be responsible for their own meals and snacks. Onsite, the Garden Grille restaurant offers three meals a day, and several restaurants are located nearby.

Register: Registration may be paid by check, credit card, or PayPal in US dollars. Call to register via credit card at (706) 782-2524, or complete and fax the following enrollment form to (706) 782-1047. Direct PayPal payments to: sales@kellyresearchtech.com. Send checks and other correspondence to KRT, Inc., PO Box 128, Lakemont, GA, 30552, USA. Enrollment will be refunded upon request in the event a participant cannot attend, less a non-refundable fee of \$75 each. *New student registration offer can reduce class enrollment fee(s) to zero, then accrues as credit for purchases from the KRT catalog.*

Contact Information:

Participant Name:		
Street /Box:		
City:	State:	Zip:
Country:	Telephone:	E-Mail:

Credit Card Payment Information (Visa, Mastercard, or Discover)

Name on Credit Card:	Card Number:	
CC Billing Address:		
Expiration Date:	3 or 4 Digit Security Code:	Signature of Authorization:

Enroll today! Call: **706-782-2524** or email: sales@kellyresearchtech.com

NOTE: The universal radionic concepts covered in class will equip participants to conduct radionic research in any area of interest. However, human health issues cannot be covered at any time. Regrettably, any questions concerning human health will have to be declined.

Among the Missing, (and Updates): A Column about Missing People, Organizations, Periodicals, Books, Artifacts, and Collections in the Psychotronics Field

by John H. Reed, M.D

This is a new “column” or section of the USPA Newsletter, and will be an ongoing part of every issue, with the purpose of helping the USPA, as well as, our members and research associates locate people, organizations, periodicals, books, artifacts, collections, and other items that have seemingly disappeared, or have been extremely difficult to find. **Updates will be added, and each missing item will be retained in future issues until it is found or otherwise resolved, since some readers may not have seen prior issues of the USPA Newsletter or the original notice of the missing item.**

In addition, this will also serve as a “People Locator Service” to help find authors and researchers on psychotronics, radionics, subtle energies, energy medicine, and related subjects, who have “disappeared” or have died long ago, and whose relatives you may be trying to find in order to preserve the research papers and collection of that person.

In our research and reading, we all have encountered people, organizations, periodicals, books, articles, or other things that we have tried to find, and some people have searched for years to find something, but have not yet found it, despite the vast resources of the Internet. However, with our large USPA membership, we can all help one another find what we have been searching for. Some of you may have experience in genealogical research, or private investigation, law enforcement, or even intelligence work which you could utilize to help each other, or perhaps just make suggestions on how or where to search for something.

So if there is anything you have been searching for and need help to find, please write to me, John H. Reed, M.D. at: joreed43@gmail.com, and I will include your search help request in the next and subsequent issues of the USPA Newsletter. And if you have any information about an item that is listed in “**Among the Missing**”, please write to the same email address and share what you know or your suggestions. If there is something that is confidential, your confidentiality request will be honored and protected.

Missing Organizations:

1. **American Electronic Research Association (AERA):** Albert Abrams established the American Electronic Research Association in the early 1920s and it continued to operate until at least 1935, when John F. Spaunhurst was the president of AERA, according to the 1935 Edition of Who's Who Among Association Executives. The AERA published the monthly Journal of the American Electronic Research Association from 1924 through some point in

1936, when it ceased publication, according to Harvard University records.. Only two libraries in the world are known to have issues of this periodical. There are only two issues in the Harvard University Medical School Library, and the Kirkwood School of Osteopathic Medicine has one issue. If you know anything about this organization, or happen to have any issues of its journal, please contact the USPA Journal and Newsletter editor, John Reed at: joreed43@gmail.com.

2. **International Association for Psychotronic Research (IAPR):** Does anyone know what became of the International Association for Psychotronic Research? And do any of you have copies of its meeting proceedings or newsletter, if such a newsletter were published? It was founded in 1973, even before the United States Psychotronic Association (USPA), which was founded in 1975. However, the current location or activities of the IAPR are unknown.

The IAPR held numerous international conferences around the world, beginning with its first in 1974 in Prague, then Czechoslovakia. At this conference, Dr. Zdenek Rejdak was elected president for the Eastern Division of the IAPR, and Dr. Stanley Krippner was elected president for the West. The 8th International Conference on Psychotronic Research was held in Milwaukee, Wisconsin, 1993, as a joint conference with the United States Psychotronics Association (USPA), but it is unknown if any subsequent conferences of the IAPR were held.

Proceedings of each of these conferences were published. If copies of these proceedings can be obtained, or any newsletters that it may have published, we will add them to the USPA Library and make them available to USPA members. If you have any knowledge about this organization, please write to the editor at: joreed43@gmail.com

3. **International Radionics Association (IRA):** Does anyone know anything about the **International Radionics Association (IRA)**, which was located in Springfield, Missouri in the late 1940s. This is known, because a book called **The Truth about Radionics** was published in 1947 by this organization, and although the author's name is anonymous, it is highly probable that the author was T. Galen Hieronymus, who passed away many years ago.

I checked several newspaper databases, and references to this organization were found in the press as far back as the early 1930s, and as late as the early 1960s, but nothing more recent than that. If you have any knowledge about this organization, please write to the editor at: joreed43@gmail.com

Missing People, and Updates:

Missing USPA Related People:

We are trying to track down some of the original directors and officers of the United States Psychotronics Association (USPA), when it was organized in 1975, with the word "Radionics" in the organization title. Does anyone have any information on the current whereabouts of the following people, or family members, if the person is known to have passed away, or where they passed away?? Please check Ancestry.com, social media websites, newspaper archives, and any other databases you have to help find these people.

1. Dr. Marcel Vogel and his Research Papers: Does anyone know what became of the papers and files of Dr. Marcel Vogel, who died in 1991? Dr. Vogel did extensive research on crystals and crystal healing, pyramid power, the "Backster Effect" involving plants and their bioenergetic fields, and a number of other psychotronics related subjects. He also spoke numerous times at USPA conferences. Marcel Vogel worked at IBM for 27 years and had 32 patents. If you have any knowledge about Marcel Vogel and what became of his papers and files after he died, please write to your editor at: joreed43@gmail.com. The USPA would like to make sure that all of his papers are preserved.

2. Colonel I. B. Clark, Update: The family of I. B. Clark has been found. Thank you all who helped track down the family of Mr. Clark, who passed away May 10, 1977, nearly 40 years ago.

3. Dr. Otha Wingo, Update: Otha Wingo, whose full name is Elvis Ortha Wingo has been found. He was one of the original USPA Board Directors, 1975-1977;

4. Pierre Paul Sauvin, USPA 2nd Vice Pres., 1976 and 1st Vice Pres., 1977;

5.. Henry Nagorka, USPA 1st Vice Pres., 1975 and 1976, and then President, of the USPA in 1977.

Missing Pages of a Book

The book, **Relationship Between Parapsychology and Gravity, Vol. 3 of Handbook of Unusual Energies, by J.G. Gallimore**, was published by Borderland Sciences in the 1970's, although the date of publication and copyright date were not noted in this book. The USPA has this book in its library, and plans to republish it for the Gallimore family, but unfortunately, pages 208 and 209 are missing from the printed book. It appears that this is a publisher printing error, because page 210 is printed on the back side of page 207. However, it is possible that pages 208 and 209 were missing from the manuscript when it was sent to Borderlands for publication. Or these pages of the manuscript may have been inadvertently lost by the publisher, or possibly they were intentionally removed by someone from the manuscript prior to publication.

Do any of you have a copy of this book, and if so, would you please check to see if it has pages 208 and 209? I have searched the WorldCat, which shows the books and monograph holdings of virtually every public and university library in the United States and Canada, and many of the large libraries in the UK and elsewhere in the world. But not a single library has this book in its collection. If by chance you have a copy, please let me know what you find by emailing the editor at: joreed43@gmail.com

Missing Periodicals:

1. British Journal of Radiesthesia and Radionics: Does anyone have any issues of The British Journal of Radiesthesia and Radionics. It was published in London, England, by the British Radiesthesia Association, 1953-1963. The original title was **British Journal of Radiesthesia**, published from 1953-1957. No libraries in the United States, public or university, have this journal in their collection., and only five libraries elsewhere in the world are known to have any issues at all: The British Museum Library (AKA The British Library), Oxford, Cambridge, the National Library of Scotland, and Trinity College Library, in Dublin Ireland. If you have any issues of this periodical, will you please let me know? And for our members and associates in The UK and Ireland, if you can access these periodicals at any of the above libraries, you would do a huge service for all of us if you would Xerox what issues are available and send them to me. A generous donor has offered to pay whatever expenses are involved for doing this service. We will add them to the USPA Library and make them available to researchers. Please contact the editor at: joreed43@gmail.com

2. Journal of Scientific Controversy. This periodical was referred to on [page 49 of the Vol. 1, No. 1 \(Spring, 1967\) issue of the INFO: The Journal of the International Fortean Organization](#). Someone was trying to find out about it even then, 49 years ago, and said that this journal was “formerly published in Boulder , Colorado” implying that it may have ceased publication prior to 1967, or that it moved somewhere else after being published for a period of time in Boulder. I have searched the WorldCat, which shows the periodical holdings of virtually every public and university library in the United States and Canada, and many of the large libraries in the UK and elsewhere overseas. But this title, or anything close to it does not exist in the WorldCat database, so that indicates that this periodical title is not held in any library, even special collections, which are also included in WorldCat. However, this does not mean that the periodical does not exist, since many periodicals in the psychotronics , scientific anomalies and similar fields are excluded from libraries. If any of you have ever heard of this periodical or know anything about it, such as its editor, publisher, or other information, please write to the editor at: joreed43@gmail.com

Missing Books:

Rhea White and Larissa Vilenskaya wrote a book titled **Parapsychology in the Soviet Union, Eastern Europe, and China: A Compendium of Information**. It was supposedly published by Scarecrow Press of Metuchen, NJ, a well known publisher of reference books. This book was listed as reference work #680 on [page 213 of Rhea White's book, Parapsychology: New Sources of Information, 1973-1989](#), also published by Scarecrow Press. I called the publisher, and they said they have never published this book, and know nothing about it. As you can see from entry #680, Rhea White noted that this book was "in press", so it may have been in a preparation stage, but the manuscript may never have been sent to Scarecrow Press.

Again, I have searched the WorldCat, which shows books and monograph holdings of virtually every public and university library in the United States and Canada, and many of the large libraries in the UK and elsewhere in the world. But this book title does not exist in the WorldCat database, which indicates that this book is not held in any library, even special collections, which are also included in WorldCat. Unfortunately, I was unable to ask either of the authors about this, since both have passed away.

Rhea White was a well known parapsychology researcher, so some of you may have known her or heard her speak of the missing book manuscript that she was working on. Larissa Vilenskaya was from Russia, but lived and worked in the San Francisco area, and she was a prolific researcher on Russian and Eastern European psychotronics research. Please write to your editor at: joreed43@gmail.com if you have any information about this at all.

Esoteric Healing in Radionics

by Daniel Taylor

In a previous article, “Subtle Anatomy in Radionics,” we provided an overview of subtle anatomy, and discussed the implications and use in radionics.

(Please see: <http://psychotronics.org/media/newsletter-2016-04.pdf>)

There we demonstrated that the functions of the Physical Body, at any one time, are dependent upon the activity of the Chakras, which are in turn dependent upon the energies of the Subtle Bodies. In this paper, we shall explore how this knowledge may be utilized to bring about a more complete, truer healing, referred to as Esoteric Healing.

As noted previously, Dr. David V. Tansley D.C. (1934-1988) is largely credited for bringing the concepts of Esoteric Healing to radionics. While there have been several such concepts in worldwide traditions, Tansley felt that the model as constructed by Alice Bailey carried with it several “commonality factors” from numerous traditions, and presented as useful a roadmap as any, to navigate with radionics (*Dimensions of Radionics*, p. 18). Nick Franks cautions that the Bailey material is certainly not without controversy (*21st Century Radionics*, p.100). Franks argues that the larger, older, more useful pieces of the puzzle from Bailey’s map “can be usably taken apart from certain somewhat political, social, elitist, racist, and ant-Semitic comments” (*21st Century Radionics*, p.84). With those cautionary notes, the Bailey map has proven to be quite useful in radionics indeed! Here we shall explore the concepts of Esoteric Healing, as put forth, primarily, in *Esoteric Healing: Volume IV, A Treatise on the Seven Rays*, written in 1953.

Esoteric Healing Defined

The Bailey material challenges us to not only view healing differently, but also to consider disease, and even death, in a different light as well. The definitions for these terms are gradually unfolded, throughout the text, culminating, eventually, in ten natural “**Laws**” and six “**Rules**” of Esoteric Healing. These will be listed here, for completion, and summarized later. All are taken from *Esoteric Healing*, pages 532-536:

“**Law 1**: All disease is the result of inhibited soul life. This is true of all forms in all kingdoms. The art of the healer consists in releasing the soul so that its life can flow through the aggregate of organisms which constitute any particular form.

Law 2: Disease is the product of and subject to three influences: first, a man’s past, wherein he pays the price of ancient error; second, his inheritance, wherein he shares with all mankind those tainted streams of energy which are of group origin; third, he shares with all the natural forms that

which the Lord of Life imposes on His body. These three influences are called the “Ancient Law of Evil Sharing.” This must give place some day to that new “Law of Ancient Dominating Good” which lies behind all that God has made. This law must be brought into activity by the spiritual will of man.

Rule 1: Let the healer train himself to know the inner stage of thought or of desire of the one who seeks his help. He can thereby know the source from whence the trouble comes. Let him relate the cause and the effect and know the point exact through which relief must come.

Law 3: Disease is an effect of the basic centralization of a man’s life energy. From the place whereon those energies are focused proceed those determining conditions which produce ill health. These therefore work out as disease or as freedom from disease.

Law 4: Disease, both physical and psychological, has its roots in the good, the beautiful, and the true. It is but a distorted reflection of divine possibilities. The thwarted soul, seeking full expression of some divine characteristic or inner spiritual reality, produces, within the substance of its sheaths, a point of friction. Upon this point the eyes of the personality are focused and this leads to disease. The art of the healer is concerned with the lifting of the downward focused eyes unto the soul, the true Healer within the form. The spiritual or third eye then directs the healing force and all is well.

Rule 2: The healer must achieve magnetic purity, through purity of life. He must attain the dispelling radiance which shows itself in every man when he has linked the centers [Chakras] in the head. When this magnetic field is established, the radiation then goes forth.

Law 5: There is naught but energy, for God is Life. Two energies meet in man, but other five are present. For each is to be found a central point of contact. The conflict of these energies with forces and of forces twixt themselves produce the bodily ills of man. The conflict of the first and second produce persists for ages until the mountain top is reached – the first great mountain top. The fight between the forces produces all disease, all ills and bodily pain which seek release in death. The two, the five and thus the seven, plus that which they produce, possess the secret. This is the fifth Law of Healing within the world of form.

Rule 3: Let the healer concentrate the needed energy within the needed center. Let that center correspond to the center which has need. Let the two synchronize and together augment force. Thus shall the waiting form be balanced in its work. Thus shall the two and one, under right direction, heal.

Law 6: When the building energies of the soul are active in the body, then there is health, clean interplay, and right activity. When the builders of the lunar lords and those who work under the control of the moon and at the behest of the lower personal self, then you have disease, ill health, and death.

Law 7: When life or energy flows unimpeded and through right direction to its precipitation (the related gland), then the form responds and ill health disappears.

Rule 4: A careful diagnosis of disease, based on the ascertained outer symptoms, will be simplified to this extent – that once the organ involved is known and thus isolated, the center in the

etheric body which is in closest relation to it will be subjected to methods of occult healing, though the ordinary, ameliorative, medical, or surgical methods will not be withheld.

Law 8: Disease and death are the results of two active forces. One is the will of the soul, which says to its instrument: I draw the essence back. The other is the magnetic power of the planetary life, which says to the life within the atomic structure: the hour of reabsorption has arrived. Return to me. Thus, under cyclic law, do all forms act.

Rule 5: The healer must seek to link his soul, his heart, his brain, and his hands. Thus can he pour the vital healing force upon the patient. *This is magnetic work.* It cures disease or increases the evil state, according to the knowledge of the healer.

The healer must seek to link his soul, his brain, his heart, and auric emanation. Thus can his presence feed the soul life of the patient. *This is the work of radiation.* The hands are not needed. The soul displays its power. The patient's soul responds through the response of his aura to the radiation of the healer's aura, flooded with soul energy.

Law 9: Perfection calls imperfection to the surface. Good drives evil from the form of man in time and space. The method used by the Perfect One and that employed by Good is harmlessness. This is not negativity but perfect poise, a completed point of view and divine understanding.

Rule 6: The healer or the healing group must keep the will in leash. It is not will that must be used, but love.

Law 10: Hearken, O Disciple, to the call which comes from the Son to the Mother, and then obey. The Word goes forth that form has served its purpose. The principle of mind then organizes itself and then repeats that Word. The waiting form responds and drops away. The soul stands free.

Respond, O Rising One, to the call which comes within the sphere of obligation; recognize the call emerging from the Ashram or from the Council Chamber where waits the Lord of Life Himself. The Sound goes forth. Both soul and form together must renounce the principle of life and thus permit the Monad to stand free. The soul responds. The form then shatters the connection. Life is now liberated, owning the quality of conscious knowledge and the fruit of all experience. These are the gifts of soul and form combined."

Alan Hopking, in *Esoteric Healing*, nicely summarizes these profound laws of healing into seven basic statements (p. 29):

1. All disease is the result of inhibited soul life.
2. Disease is the result of a person's past, inheritance, and the environment, both inner and outer.
3. The conflict of integrating the person's outer personality self and the inner spiritual self is a further cause of disease.
4. The soul is the healer of the form.

5. A person's imbalance is healed when the flow of life energy is directed, unimpeded, to the appropriate major energy center.
6. To release the imperfection in the patient the healer must use harmlessness.
7. The word of the soul governs both life and death.

Hopking also offers this additional definition, to accompany Bailey's (p. 21):

"Esoteric Healing is an art and a science calling for the use of the mind, but not the emotions, in service of the intuition, for the purpose of transforming matter with life energies to bring about change that will benefit the whole."

Subtle Anatomy Revisited

The Subtle Bodies, Chakras or Force Centers, and Prana were all covered extensively in our previous article, "Subtle Anatomy in Radionics," linked above. Figure 1 is included here, by way of review:

Fig. 1

From the Bailey material, we can now add to our Tables by including the origins for the Chakras, and the Auric Bodies through which they are primarily linked. We can also now associate the

Fundamental Ray¹ qualities, associated elements of disease, and psychological elements. Please see Figure 2, and Tables 1-3, from *Esoteric Healing*:

<i>Centre</i>	<i>Gland</i>	<i>Physical Organs</i>	<i>Type of Force</i>	<i>Origin</i>	<i>Body</i>
1. Head ... Brahmarandra. 1000-petalled lotus. <i>Occultist. Initiate. Master.</i>	Pineal.. Right eye.	Upper brain. Right eye.	Spiritual ... will. Synthetic. Dynamic. Dominant after 3rd Initiation.	Atma Monad via soul. Will.	Causal body. Jewel in the lotus.
2. Centre between the eyes. Ajna centre.	Pituitary body. Nose. Nervous system.	Lower brain. Left eye. Nose. Nervous system.	Soul force .. Love. Magnetic. Light. Intuition. Vision. Dominant after 2nd Initiation.	Petals of egoic lotus, as a whole.	Buddhic vehicle. Causal body. Higher mental.
3. Heart ... Anahata.	Thymus ... Circulatory system. Blood. Also Vagus nerve.	Heart Circulatory system.	Life force .. Group con- sciousness.	Love petals.	Higher men- tal. Causal body.
4. Throat .. centre.	Thyroid Alimentary canal.	Breathing .. apparatus. Alimentary canal.	Creative ... energy. Sound. Self-con- sciousness.	Knowledge . petals.	Mental body.
5. Solar ... plexus.	Pancreas ... Liver. Gall bladder. Nervous system.	Stomach ... Liver. Gall bladder. Nervous system.	Astral force. Emotion. Desire. Touch.	Astral centres.	Astral body.
6. Sacral .. centre.	Gonads Sex organs.	Sex organs.	Life force .. Physical- plane force. Vital energy. Animal life. Low grade animal type of men.	Physical ... plane.	Etheric body.
7. Base of spine. Muladhara.	Adrenals .. Spinal column.	Kidneys ... Spinal column.	Will energy. Universal life. Kundalini.	The Mother of the World.	

Fig. 2, p. 45

	<u>Center</u>	<u>Ray</u>	<u>Quality</u>	<u>Origin</u>
1	Head Center	1st	The Divine Will	Monadic
2	Ajna Center	7th	Organization	Atmic
			Direction	
3	Heart Center	2nd	Love-Wisdom	Buddhic
			Group Love	
4	Throat Center	5th	Creativity	Mental
5	Solar Plexus	6th	Emotion	Astral

¹ The topic of the Fundamental Rays is beyond the scope of this paper. These concepts are developed in the first three volumes of *A Treatise on the Seven Rays*, by Alice Bailey. To utilize the Rays in radionics, see David Tansley, *Chakras – Rays & Radionics* and *Ray Paths and Chakra Gateways*.

			Desire	
6	Sacral Center	3rd	Reproduction	Etheric
7	Base of Spine	4th	Harmony. Union through conflict	Physical

Tab. 1, p. 50

<u>Ray</u>	<u>Astral Force</u>	<u>Center</u>	<u>Bad Aspect</u>	<u>Disease</u>	<u>Good Aspect</u>
1st	Will or Power	Head	Self-pity	Cancer	Sacrifice
			The dramatic I		Dedication of the I
2nd	Love-Wisdom	Heart	Self-love	Heart Trouble	Soul love
			Personality	Stomach Trouble	Group love
3rd	Activity	Sacral	Sexuality	Social Diseases	Parental love
			Over-activity		Group love
4th	Harmony	Ajna	Selfishness	Insanities	Mysticism
			Dogmatism		
5th	Knowledge	Throat	Lower psychism	Wrong Metabolism	Creativity
				Certain Cancers	Sensitivity
					Inspiration
6th	Devotion	Solar Plexus	Emotionalism	Nervous Diseases	Aspiration
				Gastritis	Right Direction
				Liver Trouble	
7th	Organization	Base	Self-interest	Heart Diseases	White Magic
			Pure selfishness	Tumors	
			Black Magic		

Tab. 2, p. 51

<u>Disease</u>	<u>Race</u>	<u>Body</u>	<u>Kingdom</u>	<u>Organ</u>	<u>Ray Misused</u>
Syphilitic	Lemurian	Physical	Mineral	Sex Organs	3rd
				Sacral Center	
Cancer	Atlantean	Astral	Vegetable	Solar Plexus	1st
Tuberculosis	Aryan	Mental	Animal	Breathing apparatus	2nd
				Throat Center	

Tab. 3, p. 61

Causes of Disease Summarized

Bailey asserts that all disease is ultimately caused by a lack of harmony between form and life, or between soul and personality. Two primary sources of this are:

- 1) Psychological. Bailey asserts that ninety percent of the causes of disease are to be found in the Astral and Etheric Bodies (p. 112). These emotional or psychological conflicts, between soul and personality, will be found as Congestion, Lack of Coordination and Integration, or Overstimulation, within the Auric Body, or between two Bodies. This will ultimately lead to the over-activity or underactivity of the associated Chakras. Radionic analysis of the Auric Bodies and Chakras for these factors is therefore paramount.
- 2) Karmic effects of the three “planetary diseases”: Cancer, Tuberculosis, and Syphilitic diseases. These too will affect the corresponding Auric Bodies, and ultimately lead to the over-activity or underactivity of the associated Chakras.

While never using the term, Bailey’s description of “planetary disease” is quite reminiscent of Samuel Hahnemann’s concept of Miasm, or Taint, from Homeopathy. In Hahnemann’s scheme, Psora is the root Miasm, and then Syphilis and Sycosis. These three have become a standard part of radionic analysis. Miasms may be found to be Active or Dormant, Inherited or Acquired. Some authors recognize Tuberculosis and Cancer as Miasms, while others consider them to be composites of Psora + Syphilis (Tuberculosis), and Sycosis + Syphilis (Cancer) (*Signatures Miasms Aids*, p. 203). Authors such as Gurudas have listed additional Miasms as well.

From either source, psychological or karmic, the end result will be the stimulation or the non-stimulation of the Chakras. This simply implies the over-activity or the underactivity of any Chakra in any part of the body. The Nadis in the Etheric Body carry and distribute this force, or lack thereof, from the Chakras. The nerves in the Physical Body pick up this force from the Nadis, which activate the brain and autonomic nervous system. This in turn leads to stimulation of the endocrine glands, which in turn produce hormones. These hormones are then carried throughout the Physical Body as messengers via the bloodstream, to targeted organs and cells, where the impulses originating from the outer Subtle Bodies are manifested into physical action. “Where the flow of energy is commensurate to the demands of the physical body at any particular stage of development, then there will be relative freedom from disease” (Bailey, p. 275).

Methods of Healing

Once disease has been understood in these deceptively simple terms, healing is directed to the Chakras and Auric Bodies in question, as relevant to the person’s needs. Bailey and Hopking both

describe this healing in terms of Magnetism and Radiation. A healer must be magnetic, first and foremost, to attract the power of his own soul. He must also attract those whom he can help. He must also attract those energies, when need arises, “which will stimulate the patient to the desired activity” (Hopking, p. 18).

The healer must also know how to radiate, to stimulate to activity the soul of the person being healed, setting into motion the healing process. The radiation of the healer’s mind will illumine the patient’s mind, and polarize his will, to balance the Astral Body, and “bring about greater organization of the Etheric Body, and hence the Physical” (Hopking, p. 18). Hopking summarizes these differences on page 19:

	Magnetic Healing	Radiatory Healing
Soul	Attracts own soul	Radiates to patient's soul
Mind	Attracts patients (for healing)	Illumines the mind and will
Emotional	Activates the emotional body	Causes right action on the emotional level
Etheric	Activates the etheric body	Has an organizing action on the etheric level
Objective	Patient's physical body	Patient's soul
Energy Wielded	Prana or vital planetary fluid	Soul Energy

Tab. 4, p. 19

Hopking concludes²:

“We can therefore divide healers into two groups: one group wielding the vital etheric fluid which we call prana or vital planetary fluid, and the second group working on a much higher level and employing an ability to draw down soul energy into the body (or rather, the personality) of the healer – from the required center [Chakra] – to send it forth again into the appropriate center in the patient’s etheric body, but this time through the stimulation of the patient’s aura controlled by the patient’s soul... The esoteric healer combines these healing methods, or uses one then the other, according to the needs of the patient” (p. 21). The principles of Magnetism and Radiation can be seen to apply to radionics practitioners as well.

Summary

The principles of Esoteric Healing can assist radionics practitioners in determining:

- The extent of disease, where it may be specifically located, and in what Subtle Body it primarily arises and lies

² A full description of these magnetic and radiatory techniques is beyond the scope of this paper. See Hopking, *Esoteric Healing*, for complete descriptions, including several illustrations.

- b) Differentiate between diseases due to inner personal conditions, inherited tendencies, or group distribution
- c) Know where the patient stands, in terms of soul and personality energies, in terms of the Rays, so that sources of conflict or difficulty can be identified.

“From the esoteric standpoint, true healing, healing that will change a person’s life and inner motivation, can only happen when the soul of the patient is involved” (Hopking, p. 6). By using this map to view healing and disease in this way, radionics practitioners have found and enjoyed greater efficacy in their work.

Works Cited

Bailey, Alice A. *Esoteric Healing: Volume IV, A Treatise on the Seven Rays*. London: Lucis Press, 1953.

Franks, Nick. *21st Century Radionics*. Cheshire: The Front Room Press, 2012.

Hopking, Alan. *Esoteric Healing: A Practical Guide Based on the Teachings of the Tibetan in the Works Of Alice A. Bailey*. Nevada City, CA: Blue Dolphin Publishing, 2005.

Norland, Misha. *Signatures Miasms Aids*. Abergavenny, UK: Yondercott Press, 2003.

Tansley, David V. *Dimensions of Radionics*. Essex: C.W. Daniel, 1977.

Taylor, Daniel. “Subtle Anatomy in Radionics.” U.S. Psychotronics Association Newsletter, Vol. 2, No. 4, April 2016. <http://psychotronics.org/media/newsletter-2016-04.pdf>

Daniel Taylor was elected to the USPA Board in 2015. He double-majored in Chemistry and Biology, and double minored in Physics and Mathematics, to prepare for PhD level research in Biophysics. His undergraduate research involved single molecule tethering, magnetic tweezer manipulation, and Fluorescence Resonance Energy Transfer (FRET) analysis. He has been engaged in full-time Radionics research since 2010. Having studied with several practitioners in the States, he is currently pursuing Licentiate status with The Radionics Association of the UK (<http://www.radionic.co.uk/>).

An Introduction to Healing With Vogel Crystals

by Jack Stucki

(Editor's Note: This article first appeared on Celia Coates' website, [WINN \(What Is Needed Now\)](#). It is reproduced here with her permission)

I first found out about these healing crystals when I attended a gem show in 1996 and met Paul Jensen who was demonstrating a device designed by Vogel. Vogel had dreamed of creating a unit that would use multiple crystals but Jensen was the one who created and constructed it. Within about 30 seconds of lying on a massage table with the crystals aimed at my body, I felt so good that I knew I wanted to use one in my practice. Then I began to learn more about Vogel, an unassuming man who gave us a very fine way in to the heart of healing.

Although he attended college in California, Vogel's poor health kept him from graduating. Instead he took a non-standard path of exploration and discovery and became expert in a number of areas that fascinated him. He followed his curiosity with great intelligence and, more importantly, he used his intuition. Theosophist author A.P. Sinnett wrote that "We hide our information in a safe box, the key to which is intuition." Vogel had that key. He tested what he found with careful, step-by-step experimentation to develop trustworthy evidence and then, practical applications.

To know about Vogel's independent way of gaining knowledge is encouraging for people like me who haven't always followed the ordinary professional track. When I was young I was put in the dumb class and had to develop my own way of figuring things out. This has often been an advantage in my life. It freed me to try unorthodox techniques – like using crystals for healing – and to look for what really works. And, like Vogel, I've been able to be open to information given through intuition, visions, and dreams.

Crystals can receive, store, and transmit information. We are surrounded by technologies that use this capacity. Computers, calculators, and cars, for example, contain microchips that use single silicon crystals. Vogel wrote: "The crystal is a neutral object whose inner structure exhibits a state of perfection and balance. When it's cut to the proper form and when the human mind enters into relationship with its structural perfection, the crystal emits a vibration which extends and amplifies the power of the user's mind. Like a laser, it radiates energy in a coherent, highly concentrated form, and this energy may be transmitted into objects or people at will."

He found the "proper form" for faceting the crystals from a dream image of the Kabbalah's Tree of Life. (The idea for the magnetic coating he helped to develop for IBM had also come to him in a dream.) He understood that the pattern of the Tree of

Life was meant to help him enhance the power of quartz crystals. It's an ancient mystical symbol that represents a map of creation and man's spiritual ascent with a diagram of ten spiritual principles. Vogel incorporated the sacred geometry of the ten points in the cut of his crystals.

During his years of research, Vogel learned about ways the human mind "enters into relationship with" and can affect matter. Other Twentieth Century researchers also discovered this. Brenda Dunne and and Robert Jahn at the Princeton Engineering Anomalies Research (PEAR) Laboratory demonstrated that people could affect the outcome on random event generators through intention without any physical access (that's like playing pinball with a table you can't touch). William Tiller programmed units with specific instructions such as to change the Ph in samples of water. He was able to produce measurable results that met the demands of standard science.

The capacity of quartz crystals to receive, store, and transmit information includes frequencies that range from light, sound, and color to the vibrations of thoughts and emotions. Vogel viewed love as a force like gravity and he concentrated on including those frequencies. When I had the chance to hold a crystal that had belonged to Marcel Vogel in my hands, I felt a surge of all-encompassing love like the kind people describe in NDEs. This was not an illusion. What makes the Vogel crystals unique is a combination of their complex structure and the loving energies they contain.

Vogel developed a process for programming or charging crystals with thoughts and emotions that involves inhaling and exhaling through the nostrils. Exhaling in rapid bursts has the greatest ability to project thought energies into the receiving tip of a crystal. This must be done when you are in a state of personal coherence, when you are calm, balanced, and your heart is filled with love. Discordant energy patterns can manifest as physical ailments and in order for someone to heal, balance and coherence need to be restored. Crystals accumulate energies and it is important to produce charges that are clear, coherent, and positive, charges that are created with love and that focus on the best outcome possible.

There are still some cutters around who were trained by Vogel and understand the importance of the caring way the crystals are quarried, handled, held, and charged. Some highly skilled gemcutters from Germany tried to copy Vogel's design but, as many others have found, no matter how carefully they are copied, the power does not lie primarily in the way the crystals are cut.

Over the years I have explored many possible ways to help people. When I work with someone now I use a combination of modalities and rarely use the crystals alone. But a few years ago I was glad I had one with me when my son Timmy developed an abcess following abdominal surgery. A blockage was keeping the wound from draining as it needed to. I held the crystal in my hand in the way I'd been taught, found a place where it naturally came to rest in the air above the incision, and held it there for healing. After a time, I heard Timmy release a deep breath and the wound began to drain. At another time, I was attending a conference when a woman who was experiencing great pain

from tumors in her back asked for some help. I did not have my usual array of technologies with me, but I did have my Vogel crystal. It was possible to help her reduce her level of pain using the crystal.

The beautiful form of a Vogel crystal combined with clear and loving energies can restore troubled systems.

For more information on –
Near Death Experiences:

- IANDS.org (International Association for Near Death Studies)

Also, find books authored by:

- Raymond Moody (eternea.org)
- Kenneth Ring (near-death.com)
- P.M.H. Atwater (pmhatwater.com)

Theosophy: The Theosophical Society (theosophical.org)

PEAR Laboratories – Princeton Engineering Anomalies Research: (princeton.edu/pear)

William A. Tiller, PhD: Institute for Psychoenergetic Science (tillerinstitute.com)

Marcel Vogel and Vogel crystals:

- Paul Jensen: crystalbiz.com (The Jewelry Factory)
- Dan Willis: MarcelVogel.org (Dreamhill Research)
- Ron and Roberta Carlson: Vogelcrystals.net (Rumi Da)

Jack Stucki is a musician and biofeedback practitioner who opened one of the first stress reduction clinics in America. He now uses many modalities in his healing work including sound, music, and crystals.

Jack may be contacted at stucki@socolo.net or 719 485 3789

Biosensor Detection of the Exogenous Nonlinear Energies (ENE)

Mark Benza

THE EFFECTS OF exogenous nonlinear energies (ENE) on biological systems was first studied by Tesla in 1899 during his famous Colorado Springs experiments.¹⁴ Since then, this subject has been studied by numerous authors.¹⁻¹⁴ It has been postulated that these energies, also referred to as non-hertzian longitudinal waves, have a profound effect on the body's biological and neurosystem.³ Since the brain and the body's immune system communicate bidirectionally, reaction to these energies could cause a substantial change in the brain states. Some of the reports refer to these energy forms as zero-point energy radiations, gravity waves, etc.

In addition to these types of energies, Gurwitsch, Burr, Langman, Rawitz, et al., have identified peculiar, matrix-forming energy fields that control the shape and function of the body and mind. They were termed "L-fields" by Burr,⁸ "T-fields" by Penfield, and "telluric radiation" by Dobler.⁹ Sheldrake has postulated the existence of a non-electromagnetic field around all living organisms.¹³ These researchers noticed that these high-power energy fields are entirely different from recognized electromagnetic (EM) energy forms. From the experiments conducted by Burr, Penfield, et al., it was deduced that L-fields can be modified and that they are often overridden by the human thought field. We were able to confirm some of these observations by energy-detection systems comprised of specialized types of biosensors and biochips that eliminate nearly all of the electromagnetic and magnetic types of influences.

Biosystem Exposure to EM and ENE Radiations and Possible Health Effects

Our bodies are constantly being assailed by many different types of electromagnetic energy emanations that we are unable to perceive. Although what we can see, hear, and touch, and the way we think, dramatically affect how we feel in general, the recognizable energies that stimulate these sensations represent only a minute fraction of the whole electromagnetic spectrum. There is ample evidence presented^{4,5,7,12} suggesting that these types of EM energy emanations may have profound, and mainly detrimental, effects upon our health — such as stress, mood variation, eyesight problems, headaches, learning disabilities, genetic disorders, etc.

The mechanism of this ailment-causing energy transformation is partially explained by the hypothesis suggesting that these nonlinear EM energies are transduced

into linear EM energy forms within the body by liquid crystals in the cell membrane and by solid crystals found in the blood and several biological tissues.¹ Furthermore, it is also suggested that the plasma membrane, with its liquid structure, is the critical cellular barrier which interfaces with the chemical and electromagnetic environment. Since other intermembrane proteins show nonlinear properties, it is thought that the plasma membrane is the likely target for these types of energies. According to some reports, prolonged exposure to these types of energy emanations may lead to complete cell degradation, serious health problems, and even death.

However, the health effects of the other — equally, or perhaps even more, pernicious — energies such as ENE, are presently being investigated by a limited number of mostly private, independent researchers. It is not uncommon to find research reports indicating that some of these energies have been found to be conducive to the transmission and/or acquisition of disease and others, quite to the contrary, to be of high therapeutic value and the primary cause of dramatically improved health conditions of the patient.¹²

Electromagnetic Stimulation

By the end of 1990, Bentek Corporation of Calgary, Canada, had completed a four-year study investigating the effects of electromagnetic and ENE types of energy emanations on biosystems. During this study we have found that it is possible to generate particular waveforms of specific frequencies capable of stimulating activity in healthy cells via acupuncture points. For this purpose, we have developed a sophisticated electronic instrument called *Psychotron-Delphi*. This instrument was programmed to generate a multitude of specific frequencies and transmit them directly into the organs through more than nine hundred acupuncture points.

Since each acupuncture point correlates to a specific organ, then, according to some researchers,² it must be possible that the acupuncture points may function as energy transfer junctures where the EM and ENE types of energies interact with the body. Close examination of our experimental results have inveterated this hypothesis and confirmed the existence of unique energy fields emanating from acupuncture points. These energy fields are unique in the sense that they form an unusual electromagnetic energy matrix in conjunction with the biological organism.

Based on research data accumulated during our study, we have designed a computer program specifically for the Psychotron-Delphi enabling it to heal the sick cells by constructive electromagnetic frequency resonance absorption. Stimulation of normal healthy activity of the cells by particular frequencies can be used for the treatment of diseases originating from insufficiencies in the biochemical processes of the cells and various metabolic diseases.

The most satisfactory results were obtained by instrument-to-organ energy transfer via the auricular acupuncture points. Psychotron-Delphi was the first of our instruments to be practically utilized in now-medically-accepted fields of auriculotherapy. However, this instrument demonstrates only a fraction of the myriad of practical applications of healing by constructive or destructive magnetic resonance absorption. There is no limit to the imagination of what may be possible once other types of more effective healing energies such as ENEs, L-fields, T-fields, etc., are employed in the healing arts.

However, a researcher's accessibility to the instruments that enable him or her to investigate these types of energy phenomena and its practical applications is, unfortunately, very limited due to the fact that these types of highly-specialized instruments simply do not exist.

EM and ENE Energy Detection System Development

As one of many possible solutions to this quandary, we have instigated the development of practical EM and ENE energy-detection systems in which biologically sensitive material is immobilized in intimate contact with suitable amperometric, potentiometric, optical, or any other type

of transducer, and integrated with the standard monitoring and recording instruments.

Initially, the combination of two contrasting disciplines intended to merge the specificity and sensitivity of biological systems with the computing power of the microprocessor was treated with skepticism. However, this approach was proven not only to be correct but it also offers unlimited possibilities for applications of this technology — to such an extent that it threatens to radically alter our attitude toward bioenergetics, biophysics and analytical science in general.

ENE Signal Composition Hypothesis

Considering that each molecule of matter carries an electrical charge specific to that particular molecule, then this charged molecule must act as a miniature energy-transmitter. When the countless profusion of charged molecules are "transmitting", they build a generic pattern which is the means whereby a particular energy form appears in the material world.

This combined transmission of a signal, consisting of separate transmissions of billions of charged molecules which constitute the total of transmitted signal composition is, in most instances, unique. There is, however, a significant difference between the signals of biological origin and signals (or energy emanations) emitted by plants. Even the most minuscule molecular change in the matter is capable of determining the pattern of these signals and imprinting them onto the cellular tissue. Whether this imprint is temporary or permanent can now be ascertained by specific types of biological sensors, or biosensors, forming a unique bioelectronic energy detection and analysis system.

FIGURE 1 BENTEK'S BIOSENSOR DETECTION SYSTEM

Graphics by Spatial Concepts Inc.

The Biosensor

The biosensor is a type of sensor which comprises particular biological components (for example, living cells) having specific properties. A principal component of the biosensor is the interface between the biochemical energy-sensitive coating and the transducer, termed a "biocatalyst". This intimate contact between the biocatalyst and the transducer is accomplished by immobilizing the biocatalyst at the surface of the transducer.

Our original biosensor detector unit consisted of a crystalline material coated with highly reactive organic substances. A standard biosensor unit (Figure 1) is comprised of a biocatalyst, transducer, signal amplifier, and data acquisition unit, jointly forming a complex, highly sensitive, bioelectronic energy-detection system. The main purpose of the majority of our biosensors was to produce a digital electronic signal directly proportional to the concentration of specific chemicals or compounds sensitive to EM or ENE types of energies.

The Biocatalyst

The biocatalyst is the crucial component of the biosensor. Our original highly sensitive biocatalyst was developed for the purpose of converting substrates into products (heat, light, gas, etc.) with a concurrent change in a physico-chemical parameter and converted into an electrical signal by the transducer. Such signal is then amplified, suitably processed, and output into secondary signal-processing systems. The immobilized biocatalyst is usually deposited on the surface of the transducer, although direct coupling with the signal amplifier was also successful.

Since large percentages of the enzymes employed for use in our sensors have been isolated from microorganisms, it was logical to assume that these organisms should also be regarded as potential biocatalysts. Particular types of biosensors were selected from a wide range of photosynthetic organisms, chemolithotrops, and various aerobes and anaerobes. Different biochemistry and respiratory physiology of these organisms is usually sufficient enough to determine their particular application in varied types of biosensors.

Bentek's Biosensor

In general, the *modus operandi* of Bentek's biosensors is not difficult to understand. If, for example, an EM or ENE type of signal is projected through this type of a sensor, the sensor's generic pattern is sufficiently altered to copy this signal and store its exact pattern for the analysis. This signal may alternatively be modified for a specific purpose, sufficiently amplified, and re-transmitted. Such signal is then capable of noticeably affecting its immediate — or even distant — biological or botanical substances.

The effect of such a signal on different biological or botanical life-forms may be similar. This is consequential to the almost identical semblance between human, animal and plant cells, as far as their composition and resistance is concerned. It was observed that those cells and nerve

axons all overlap in their electrical constants. Hence, the effect of the EM, ENE, or any type of similar signals on human and animal bio- and neurosystems, as far as their perception is concerned, is almost indistinguishable.

Results of our work indicate that EM and ENE and similar types of energies can have a direct effect on the cell membrane. However, a substantial amount of work remains to be completed in order to determine the mechanism of action for these types of energies.

Our experiments have demonstrated that these energies can indeed affect other cells in the body in addition to nerve cells. However, the real proof that EM and ENE types of energies can cause serious health hazards or, alternatively, dramatic health improvements, can only be determined by repeated experiments and clinical studies. The biosensor approach will provide an invaluable research tool in determining whether diseased cells are preferentially sensitive to EM, ENE or other types of energies.

It seems clear from the above that an understanding of a wide variety of ENE phenomena and its effects on biosystems can be best reached by the development of sophisticated analytical systems based on specialized types of biosensors. However, the exact biological function of catalytic materials exposed to these energies needs also to be clearly understood in order to evaluate the full merit of such technology.

References

1. Aceto, Jr., Tibias C.A., Silver, I.L.: *ILEE Transactions, Magnetics* MAG-6, 368-73, 1970.
2. Adamenko, V.G.: *The Accumulation of Bioelectrical Energy*, Gordon and Breach Science Publishers Ltd. London, 1977.
3. Ader, R.: *Psychoneuroimmunology*, Academic Press, N.Y., 1981.
4. Bearden, T.E.: *Gravitobiology*, Tesla Book Company, Ventura, California, 1991.
5. Becker, R.O.: *Cross Currents*, Jeremy P. Thatcher, Inc., Los Angeles, 1990.
6. Benza, M.: "Biological Integrated Optical Circuit," *Clinical Diagnostics Today*, Vol. 2, No. 3, 1991, pp. 34, 37 & 38.
7. Benza, M.: "Geomagnetic Field Deficiency Syndrome and Electromagnetic Induction in Living Bodies," *Extraordinary Science*, Vol. 3, Issue 2, 1991, pp. 7-9.
8. Burr, H.S., Northrop, F.S.C.: *12. Evidence for the Existence of an Electro-dynamic Field in Living Organism*, Yale University Press, 1939 13.
9. Dobler, P.: *Telluric Radiation*, Franckenverlag Sommer & Schorr, Feuchtwangen, Germany, 1934.
10. Hopkins, C.D.: *American Scientist*, 61, 316-25, 1973.
11. Kogan, I.M.: *Telecommunications and Radio Engineering*, 21, 75, 1966; 22-141, 1967.
12. Pressman, A.S.: *Electromagnetic Fields and Life*, Plenum Press, New York.
13. Sheldrake, R.A.: *A New Science of Life*, Blondie and Briggs Ltd. London, 1981.
14. Tesla, N.: *Colorado Springs Notes*, Nolit, Belgrade, Terazije 27, Yugoslavia

HORIZONS IN RADIONICS

edited by Dr. Tony Scofield

A new book published to celebrate the Diamond Jubilee of the [Radionic Association](#). Edited by Dr Tony Scofield

250 pages. ISBN 0 9545786 0 0. Published by [Trencavel Press](#), 2003

Horizons in Radionics is the first book for many years to explore in depth some of the aspects of this practice and to bring to the reader, whether they be experienced practitioner or interested layperson, a greater understanding of the philosophy and practice of this powerful technique.

In the first chapter Linda Fellows explores the relationship between radionics and modern science and provides a convincing argument that aspects of radionics have parallels with modern concepts in quantum science. Tony Scofield describes the early history of radionics and its trials and tribulations. Working largely from primary sources this well referenced chapter provides some interesting novel insights into the early evolution of the therapy. Gillian Lowe discusses the radionic approach to treating chronic disease while Alan Gwilt does the same for terminal illness. Alan also describes treatments for patients after they have died which ease their passage. Both chapters are illustrated with case histories.

In an authoritative essay Nick Franks, a homeopath as well as a radionic practitioner, discusses the role of homeopathic miasms in radionic work. The concept of the chakras, introduced from Eastern mystical tradition, is discussed from a radionic standpoint by Cathy Marshall. Cathy extends the major chakras with some 'minor' ones which she has found valuable in radionic treatment. The area of 'rates', the numbers used on the radionic instrument for both analysing and treating, is discussed by Ina Manzoor, for many years

the official rate maker for the [Radionic Association](#). This is a valuable contribution in the light of ongoing discussions in this area.

The next chapters deal with analysis and treatment in specific areas. Three experienced practitioners, Sally Higham, Doris Frankish and Linda Fellows, describe some of their human case histories and other experiences in radionics. Galea Parsons, a practitioner with a large horse practice, describes horse case histories, but in her first chapter she deals with the subtle anatomy of the horse and how it relates to the physical anatomy. Subtle anatomy is the level at which the radionic practitioner works.

Radionics has been used extensively in the field of agriculture and horticulture, especially in the United States where treatment of humans has been forbidden. One of our most experienced agricultural radionic practitioners, Enid A. Eden describes the history and scope of this field and illustrates her chapter with several case histories.

Tony Scofield, in another heavily referenced chapter, has returned to primary sources to present his views on geopathic stress – what it is, how it is caused and how it is treated. He draws on years of experience in the field to present a comprehensive synthesis of views. Finally, Tony Scofield describes the major developments in Europe in radionics with particular emphasis on current practice involving computerised and digital instruments. Again well referenced this chapter provides a clear indication of where developments in radionics are currently leading.

There are 13 chapters, an Introduction to the book which includes a brief history of the [Radionic Association](#) and the book ends with a subject index.

It is available price £14.99 (+ £1.69 postage) from the [Radionic Association](#) bookshop. E-mail the office for ordering details.

Available at [Amazon Books](#)

Bioelectromagnetic and Subtle Energy Medicine, Second Edition

Edited by Paul J. Rosch, MD, FACP, Clinical Professor of Medicine and Psychiatry, New York Medical College, Chairman of the Board, The American Institute of Stress, Full Emeritus Member, The Bioelectromagnetic Society

Extensively revised and with cutting edge new chapters, *Bioelectromagnetic and Subtle Energy Medicine, second edition*, continues to be the gold standard in the field.

It is the only comprehensive resource for authoritative and up to date information on bioelectromagnetic therapies for cancer, coronary disease, depression, epilepsy, tinnitus, Parkinson's and other degenerative and neurologic disorders.

This key reference work thoroughly explains the biologic effects of electricity and electromagnetic fields and the importance of dosimetry in determining clinical efficacy and safety. Additionally, it presents examples of cutting-edge breakthroughs supported not only by rigid clinical trials but also by solid basic science research, and identifies promising new approaches based on research advances in the U.S., Europe, Russia, and Pacific Rim countries.

At a glance...

- Focus on evidence based medicine
- Visualizing and measuring energy fields in health and illness
- The difference between electromagnetism and bioelectromagnetism
- The role of subtle energies in bioelectromagnetic phenomena
- Bioelectric Resonance bridges Chinese and Western medicine
- Multiple health benefits of Earthing (Grounding)
- How to make sense out of homeopathy and "memory of water"
- Why doctors will be prescribing frequencies instead of pushing pills
- The role of the pineal in bioelectromagnetic medicine
- How biological water (H₃O₂) acts like a battery to provide energy
- Why MRI-guided focused ultrasound will replace surgery
- Problems with FDA approval and classification of medical devices
- How intentionality can alter the pH of a solution and speed up larval maturation, and how this energy can be transferred and stored on a computer chip to achieve the same effect at a different location

Catalog no. K22937
January 2015, 880 pp.
ISBN: 978-1-4822-3319-3
\$249.95 / £159.00

SAVE 20% when you order online and enter Promo Code **FMN35**
FREE standard shipping when you order online, [click here](#).

www.crcpress.com

e-mail: orders@crcpress.com

1-800-634-7064 • 1-561-994-0555 • +44 (0) 1235 400 524

CRC Press
Taylor & Francis Group

Selected Chapters

[*For a full list of contents, please visit <http://www.crcpress.com/product/isbn/9781482233193>]

- Ion Cyclotron Resonance (Combined Magnetic Field) Applications In Medicine. Abraham R. Liboff
- A Fundamental Basis for the Effects of EMFs In Biology And Medicine: The Interface Between Matter And Function, Jacques Benveniste
- Repetitive Transcranial Magnetic Stimulation (rTMS) For Depression And Other Indications. Mark S. George, Baron Short, Suzanne Kerns et al.
- Adverse Health Effects of Cordless And Mobile Phones, Lennart Hardell and Michael Carlberg
- The Evolution Of Cranial Electrotherapy Stimulation For Anxiety, Insomnia, Depression, And Pain And Its Potential For Other Indications. Daniel J. Kirsch and Jeff Marksberry
- Effects Of Electromagnetic Fields On Cells. Igor Belyaev
- Is There An Electrical Circulatory System That Communicates Internally And Externally? Björn Nordenström and Paul J. Rosch
- Basic Science And Evidence-Based Support For Acupuncture: The Crucial Importance And Biology Of Acupuncture Points. Richard C. Niemtzow
- The Energetic Heart: Bio-magnetic Communication Within And Between People. Rollin McCraty
- Magneto-Metabolic Therapy For Advanced Malignancy And Cardiomyopathy. Demetrio Sodi-Pallares and Paul J. Rosch
- Electromagnetic Therapy: A Primer. Abraham R. Liboff
- Influences of Space And Terrestrial Weather on Human Physiology And Pathology. Germaine Cornelissen, Watanabe Yoshiko Otsuka Kaniaki and Franz Halberg
- Systemic Treatment Of Cancer With Low And Safe Levels Of Radiofrequency Electromagnetic Fields Amplitude-Modulated At Tumor-Specific Frequencies. Boris Pasche, Hugo Jiminez, Jacqueline Zimmerman, Michael Pennison et al.
- Life is Water Electric. Mae-Wan Ho
- Noninvasive Deep TMS Therapy For Diverse Neuropsychiatric Disorders. Yiftach Roth and Abraham Zangen.
- Human Brain Stimulation With Transcranial Ultrasound (TUS); Potential Applications For Mental Health. Joseph L. Sanguinetti, Ezra Smith, John B. Allen and Stuart Hameroff
- Medical Problems Arising From Solar Storms. Abraham R. Liboff
- Electroporation And Electrochemotherapy. Dietmar Rabussay
- Ross Adey, A Man For All Seasons. Paul J. Rosch
- Beyond Spacetime-Only Physics. William Tiller
- The Origin And Evolution Of Vagal Nerve Stimulation: Implications For Understanding Brain Electrodynamics, Neuroendocrine Function And Clinical Applications. Jacob Zabara
- Holistic Electromagnetic Therapy: The Seqex Approach. Adriano Gasperi. Anna Caruso, Alessandro Greco and Claudio Poggi
- Electromagnetic Tissue Characterization In The Treatment of Breast Cancer. Dan Hashimony, Gil Cohen and Iddo Geltner

SAVE 20% when you order online and enter Promo Code **FMN35**

FREE standard shipping when you order online, [click here](#)

www.crcpress.com

e-mail: orders@crcpress.com

1-800-634-7064 • 1-561-994-0555 • +44 (0) 1235 400 524

CRC Press
Taylor & Francis Group

USPA Periodicals Library Update

In order to do good psychotronics research of any kind, whether it involves radionics, radiesthesia, psionic medicine, dowsing, subtle energies, biophotons, or any other subject covered by psychotronics, one needs access to as much of the periodical literature as possible on these subjects.

To address this issue, the United States Psychotronics Association has resolved to identify and acquire every psychotronics related periodical that has ever been published anywhere in the world, and to retain copies in the USPA Library.

As a first step, we have developed the following list of periodicals that focused on or frequently had articles on psychotronics related subjects. But this is only a preliminary list, and we know that there are probably more psychotronics periodicals that have been published, but that we do not yet know about.

So please look over the following list and check your own personal physical libraries and your computers to see if you have any issues of the periodicals on this list. Even if you just have one issue, please let us know, because that may be the one we need to complete all the issues of a particular periodical. **Please write to me (John) at: joreed43@gmail.com, since I am the USPA librarian and archivist coordinating this effort,** and tell me what periodicals you have.

As a whole, the members of USPA have a huge “library” of periodicals, but it just happens to be “distributed” among its members at this point in time. However, we can work together, and if you would be willing to loan, donate, xerox, or as a last resort, sell copies of your periodicals for the USPA Library, then we will be able to build a large centralized library of all psychotronics periodicals. And all USPA members will then be able to use these periodicals in their research or for their reading enjoyment.

Bioelectromagnetics: Published by John Wiley and Sons from 1980 to present. We need all issues.

Bridges: This was the newsmagazine of the International Society for the Study of Subtle Energies & Energy Medicine (ISSSEEM) from the 1980's through about 2010, after which it was discontinued. **We have a complete set of this periodical.**

British Journal of Radiesthesia and Radionics. Published by the British Radiesthesia Association, 1953-1963. The original title was British Journal of Radiesthesia. We need all issues.

DeLaWarr Laboratories Newsletter: published by George and Marjorie DeLaWarr, and later their daughter Diana Di Pinto, from 1964-1986. **We have a complete set of these**, unless you know of any issues published after 1986.

Dowsing Today: The journal of the British Society of Dowzers, published from 2000 to the present. Original title was Radio Perception, which began in 1933. We need all issues.

Electro and Magnetobiology: Published by Taylor and Francis from 1993-2002. Title was changed to Electromagnetic Biology and Medicine. We need all issues.

Electromagnet Biology and Medicine: Published by Taylor and Francis from 2003-present. We need all issues.

Electronic Medical Digest: published 1946 to about 1955, also by Fred J. Hart and the College of Electronic Medicine. We need all issues.

Journal of Bioelectricity: Published by Taylor and Francis from 1982-1992. Title was changed to Electro and Magnetobiology. We need all issues.

Journal of Electronic Medicine: This was a continuation of Physico-Clinical Medicine, and ran from 1939-1945, published by Fred J. Hart and the College of Electronic Medicine. We need all issues;

Journal of the American Electronic Research Association: Vol 1, No. 1 (January, 1924) through Vol. 13, No. ??? (1936), when it ceased publication;

Journal of the British Society of Dowzers: Published by the British Society of Dowzers from 1956-2000. Prior title was Radio Perception. Succeeding title: Dowsing Today. We need all issues.

Journal of the United States Psychotronics Association. Published by the United States Psychotronics Association. Only six issues were published, and **we have a complete set.**

Mind and Matter: published by George DeLaWarr of the DeLawarr Laboratories in Oxford, England from 1957-1967. **We have a complete set of these very rare journals.**

Newsletter of the Institute of Psionic Medicine. Published by the Institute of Psionic Medicine only from 1978-1979. We need all issues.

Newsheet of the Psionic Medical Society. Published by the Psionic Medical Society in the England only from 1975-1977. We need all issues.

New Zealand Society of Dowsing & Radionics Journal. Published by the New Zealand Society of Dowsing & Radionics from 1988-present. We need all issues.

Physico-Clinical Medicine: This journal was started in 1916 by the father of radionics, Dr. Albert Abrams, and continued to be published up through 1938, by Fred J. Hart, who took over the College of Electronic Medicine after Abrams died in 1924. **We have all issues from 1916-1923**, but need all issues from 1925-1938.

Psionic Medicine. Published by the Psionic Medical Society in the UK from 1969-around 1991. We need most issues.

Radio Perception. This was the original title of the Journal of the British Society of Dowsters, which began in 1933 and was published under that name until around 1956, when its name was changed to the Journal of the British Society of Dowsters, and continues today under the name, Dowsing Today. We need all issues.

Radiesthesia. Published by the Dowser's Club of South Australia, and began in 1992. We need all issues.

Radionics Journal: Published by the Radionics Association in England from 1954 through the present. We **have a complete set of these from Vol. 1, no. 1 (1954), through 2005**, but need all issues published after 2005.

Radionics Network Newsletter: Vol. 1, No. 1 (January-February, 1993); Last Known issue: Vol. 4, No. 6 (November-December, 1996); Published by the Radionics Network, New South Wales, Australia;

Resonance: Newsletter of the Bioelectromagnetics Special Interest Group (BEM SIG) of American Mensa during the 1980s and 1990s. **We have a complete set of this rare periodical;**

Subtle Energies and Energy Medicine: Published by the International Society for the Study of Subtle Energies and Energy Medicine (ISSSEEM) from 1990 through the present, with some interruptions. We have some, but need most of these.

The Radiant News: Vol. 1, Issue 0 [zero] (March, 2001) through Vol. 1, No. 12 (May, 2002), after which it ceased publication. Published by Peter Lindemann of Clear Tech, Inc. **The USPA Library has all 13 issues.**

USPA Newsletter: Published by the United States Psychotronic Association from 1977 through present. **We have a complete set.**

USPA Local Groups and Affiliates Update

As mentioned in the May, 2016, USPA Newsletter, one of our goals is to reactivate all of the former 24 USPA Chapters that once existed across the US and Mexico. In addition, we plan to establish new local groups of people interested in psychotronics and related subjects in other major cities in the US and other countries as well. All such local groups and affiliates will be independent, but will work together with the USPA in a mutually beneficial relationship to achieve our goals of advancing research and applications in psychotronics, radionics, subtle energy, and related fields.

So I would like to invite all of former USPA Chapters leaders and members to contact me (John Reed) at: joreed43@gmail.com and let me know if you would like to help reactivate your local chapter. In addition, if you are a leader or member of a psychotronics or related organization which was never a chapter of USPA, and we would welcome you as a USPA affiliated organization as well.

We will be establishing a USPA affiliated groups as traditional organizations and also via the Meetup.com online group platform. This will enable current and former members to more easily have local get-togethers, meetings, and other activities, and those activities, times, and other details can be posted online. So please let me know if you would like to be the leader of a group in your area.

If you do decide to use Meetup.com to establish your local group, you could do it quickly and easily by going to www.meetup.com , and clicking on the big red word “**Start**” in the upper left, and then just following the step-by-step procedures.

You can give your local group any name you want, but it should probably have a name that relates to psychotronics in some way. And if you need any help, please let me know, and I will help you in any way I can. Perhaps the most important thing is enthusiasm and determination, so write to me, even if you don’t know any other USPA members in your area, and I will help you set up a local group: joreed43@gmail.com

Exchange Corner

The “Exchange Corner”, is a place for USPA members to buy, exchange, or sell items of interest, or request information or other help in relation to something wanted. So if there is anything you want to buy, sell or trade that has to do with psychotronics, radionics, subtle energy, or related subjects, please contacted the Classified Ads manager at: usparesearch@gmail.com. For the next few issues, all such ads will be free of charge, so please send your ads and wanted requests as soon as possible before advertising charges begin.

Bruce Copen MARS III for Sale

I am a current USPA member and have a **Bruce Copen MARS III** for sale. The system is about 7 or 8 years old and in original, excellent condition. Sale includes original SCOPE analysis, database and broadcast software, HP laptop, comprehensive training manual and program disc, interconnects and boxes. I have always run it on XP with no issues; everything original as supplied by Copen.

All operations can be automated and multiple broadcasts can be run simultaneously, although Copen saw to develop this device so it could be used in many radionic styles and without computer control. The price is \$8500 USD roughly half the original cost. I prefer to not ship to a destination outside the USA. A limited amount of training by me, as I understand it, is available to a confirmed purchaser, as time and distance reasonably permit. Please contact: **Dr Robert Dixon**, robertdixondc@gmail.com or [call \(304\) 259-9439](tel:3042599439) Berkeley Springs, WV.

Wanted: Any issues of the Newsletter of the American Society of Dowsters, published from 1961 through 1963. These were 8.5X11 inch sheets stapled together, and not the digest size journal that you may be familiar with, which began in 1964. Contact John at: joreed43@gmail.com

Wanted: Any articles, periodicals, books, devices, or other materials on psychotronic related subjects that you can donate or lend to the USPA for its library, archives, and museum. **The USPA is a nonprofit, 501(c)(3), tax exempt organization, and as such, you are able to make tax deductible donations to the USPA.** Please email the USPA at: usparesearch@gmail.com to make arrangements. Thank you for your generosity.

United States Psychotronic Association (USPA) Officers and Board Members

Officers:

President: Jon Klimo, Ph.D. email: JonKlimoidealism@gmail.com

VP (Scientific Research & Conference Speakers): Glen Rein, Ph.D.
email: glenrein@gmail.com

VP (Exhibitor Relations): Bob Peters email: cathyschleyer@msn.com

VP (Radionics & Agriculture): George Kuepper email: georgekuepper@yahoo.com

VP (Library, Archives & Museum): John Reed, M.D. email: joreed43@gmail.com

Secretary / Treasurer: Scott Buetlich email: scottbeutlich@rocketmail.com

Executive Secretary: Daniel Taylor email: dnltr@hotmail.com

Conference Consultant: Phyllis Weiland email: phylkat@ameritech.net

Board Members:

Chairman of the Board: Tim Lippert email: tdlviking@gmail.com

Member: Lutie Larsen email: lutielarsen@mac.com

Member: Jon Klimo, Ph.D. email: JonKlimoidealism@gmail.com

Member: Eric Rowley email: werowley@ConversionTechnologies.com

Member: Ed Kelly email: ed@kellyresearchtech.com

Member: John Reed, M.D. email: joreed43@gmail.com

Member: Beverly Rubik, Ph.D. email: brubik@earthlink.net

Member: Linda Lancaster, N.D. email: drlinda@lightharmonics.com

Member: Daniel Taylor email: dnltr@hotmail.com

WHAT IS PSYCHOTRONICS?

The United States Psychotronics Association defines psychotronics as the science of mind-body-environment relationships, an interdisciplinary science concerned with the interactions of matter, energy, and consciousness. Psychotronics involves the study, research, and applications of the physics and technology of the mind, brain, spirit, consciousness, and the underlying forces of life and nature – hence the term “psychotronics”.

We believe that a true understanding of the universe must include the spiritual, as well as, the technical, and provide an opportunity for amateur researchers to present their findings along with the professionals. We stress research, with documentation of results, and practical applications, rather than personal experience and unsupported hypotheses.

Some Prominent People in the history of psychotronics research and application: Albert Abrams, Thomas Bearden, Robert C. Beck, Robert O. Becker, Jacques Benveniste, David Bohm, Harold Saxon Burr, George W. Crile, Ruth Drown, T. Galen Hieronymus, Vlail P. Kaznacheyev, Georges Lakhovsky, Wilhelm Reich, Royal R. Rife, Rupert Sheldrake, Nikola Tesla, Marcel Vogel, and others.

Some of the forces, fields, waves, and energies studied and researched in psychotronics include: bioelectromagnetism, biophotons, biopotentials, electromagnetic wave pollution and harmful effects; coherent emanations of DNA, emanations of matter, “free energy”, morphogenetic fields, non-hertzian waves, orgone energy, pyramid energy and power, qi (chi), quantum fields, scalar waves, subtle energies, ultra-weak radiation of living matter, zero-point energy, and others.

Some of the phenomena believed to be produced or involved with the above fields and energies: action-at-a-distance, the aura of the body and other living things, bioinformation, bioluminescence, chakras, consciousness, distant intercellular interactions, meridians of the body, mind-body interactions, non-locality, the placebo effect, quantum consciousness, spontaneous remission of cancer and other diseases, water memory, water structure, and others.

Related fields of study and research covering the above forces, energies, and phenomena of psychotronics: bioelectromagnetics, bioenergetics, biophotonics, biophysics, psionics, psychoenergetics, psychoneuroimmunology, quantum biology, radionics, scalar electromagnetics, and others.

Some practices, techniques, and applications related to psychotronics include: acupuncture, biogeometry, brain entrainment, clairvoyance, dowsing, energy healing and medicine, extrasensory perception, feng shui, homeopathy, kirlian photography, magnetic therapy, pendulum use and methods, prayer effects, psionic medicine, psychic healing, psychometry, qigong, radiesthesia, radionics, remote viewing, shamanism, sound and sonic healing, telekinesis, telepathy, and others.

USPA Generous Donor Recognition Page

The USPA would like to give special recognition on a continuing basis to people making generous donations to the United States Psychotronics Association. To do this, we are creating this special “USPA Generous Donors Recognition Page” that will be carried in each issue of the **USPA Journal & Newsletter**, beginning with the December, 2016, issue and going forward. New names will be added as other generous donations are received.

**We wish to recognize the following individuals for their generosity:
(in alphabetical order)**

Mary Hardy

Michael Leger, ([Homeodynamics, LLC](#))

John H. Reed

Arnold Reinhold

Eric Rowley

The USP wishes to extend our thanks and gratitude for their generosity.

To make a tax deductibe donation to the United States Psychotronics Association (USPA) online, please go to the [USPA home page and scroll down to the “Donations” tab](#), where you can make a donation using your credit or debit card. **For those who wish to make a donation by check**, please make your check payable to USPA and mail it to the **USPA treasurer, Scott Beutlich, 525 Juanita Vista, Crystal Lake, IL 60014.**

Membership Benefits

So if you are interested in any of the above subjects, then the USPA is the place for you, where you can interact with, exchange ideas, and collaborate with other people who are interested in the same subjects. So sign up now for membership in the USPA using the form on the following page and start enjoying all of your membership benefits. These benefits include, but are not limited to:

1. **Free access to the USPA Psychotronics Library** of articles, periodicals, books, and certain audio tapes, videos, and other materials on the above subjects, useful to your research.
2. **Your free subscription to the USPA Newsletter;**
3. **Your right to freely publish articles in the WISE Journal - The Journal of the World Institute for Scientific Exploration (ISSN 2381-1536),** enabling the world to see your ideas or research, and thereby enhance your resume and credentials;
4. **Your right to use the USPA Literature Research Service,** whereby we will find any article, book, or other item you are seeking on the above subjects, and provide it to you;
5. **Your right to participate in the USPA “Research Assistance Program”,** especially useful to professors, authors, and other researchers, who need extra help on their projects. USPA will help find volunteers to help you with your research project(s).
6. **Your right to be part of the USPA Project Participation Program,** whereby you can volunteer to help on numerous available USPA projects, or help researchers who are conducting research on psychotronics and related subjects.
7. **Your right to make oral or poster presentations at the annual USPA meeting,** with the approval of the Annual USPA Meeting Planning Committee.
8. **Your right to discounts** on the purchase of certain items and services made available for sale or provided by the USPA and its members.
9. **Your right to freely advertise in the WISE Journal,** which goes out to thousands of people.
10. **Your right to participate in the USPA Psychotronic Literature Preservation Program (UPLPP).** The USPA, via its Library and Archives, has established a “Literature Preservation Program” to preserve your personal papers, files, records, and collection of articles, periodicals, books, and devices on psychotronics and related subjects, noted above. You may no longer need or use some of these items that you have, and you can send them to the USPA, and we will preserve them in our library and archives, so that they can be of use to other researchers.

MEMBERSHIP INFORMATION

The U.S. Psychotronics Association (USPA), was incorporated in the District of Columbia in August, 1977, and is a nonprofit, 501(c)(3), tax exempt organization, and as such, you are able to make tax deductible donations to the USPA. It is empowered to enroll members in the parent organization throughout the United States, Canada, and other foreign countries. Membership is open to all people who wish to join with the USPA on the new frontiers of science in working constructively for the qualitative improvement of man and his environment. **Please remember the USPA in your annual charitable giving, especially if you want to advance research in the above subject areas, which can greatly benefit humans, animals, plants, and the environment.**

USPA MEMBERSHIP APPLICATION

[Online Membership Application: click here.](#)

Mail-in Applications: Please print out this page, fill in your information, check the appropriate spaces, and send to the USPA Membership Secretary at the address at the bottom of this page:

Your Name: _____
Mailing Address: _____
City: _____ **State:** _____ **Zip:** _____
Country: _____
Phone: _____ **email address:** _____

Type of Membership desired:

General: ____ \$35 (1 yr.)

AMOUNT ENCLOSED: _____

Please check the appropriate items below that apply to you:

____ List me/us in the USPA membership directory with the following

Interests: ____ General ____ Healing ____ New Age Physics

____ Radionics/Dowsing ____ Subtle Energy Research

Other Interests, please specify: _____

____ Do not list me in the USPA Directory

Payment (in U.S. funds only) by:

____ Check or Money Order enclosed (Payable to USPA)

____ Visa ____ MasterCard

Charge Card # _____ Exp. Date _____

Signature _____

Please send to the USPA Membership Secretary:

Gail Ruggles

2088 Maple Ridge Road

Newark, VT 05871

Phone: 802-5355173 or Email: gruggles@numiamedical.com