

USPA Newsletter

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

New Series Volume 2, Number 4 (April, 2016)

Newsletter of the United States Psychotronics Association (USPA)

New Series Vol. 2, No. 4 (April, 2016)

Editorial Office: USPA 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: Gail Ruggles

Associate Editor: Lutie Larsen

United States Psychotronics Association (USPA) website:

<http://psychotronics.org/>

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

Back Issues are available from the editor, and on the USPA Archives web page here;

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

USPA Newsletter (ISSN: Pending) is published monthly by the United States Psychotronics Association (USPA), Editorial Offices, 4401 Roland Avenue, Suite 405, Baltimore, MD, 21210 USA

Table of Contents

News and Events:

USPA Conference Update: All Students to Receive 50% Discount on Conference Registration Fee p. 2

Outstanding Group of Speakers at USPA Conference p. 3

USPA Conference Poster (for print out purposes) p. 4

USPA to Republish Five Books by Jerry G. Gallimore p. 5

USPA Research Committee Created – Top Priority : Evidence Based Psychotronics p. 6

Articles:

Subtle Anatomy in Radionics by Daniel Taylor p. 7

Experiments Leading Up to Radionic Cameras, by Lutie Larsen p. 14

Building a Psychotronics Periodicals Directory and Library p. 15
by John H. Reed, M.D.

Regular Features:

USPA Local Groups and Affiliates Update: p. 18

Exchange Corner and Classified Advertisements: p. 19

United States Psychotronic Association (USPA) Officers and Board Members: p.20

What Is Psychotronics? p. 21

Ten USPA Membership Benefits and Membership Information: p. 22

USPA Membership Application and Link to Online Application: p. 23

Conference Update: All Students to Receive 50% Discount at the 2016 USPA Conference

In the interest of promoting greater interest in psychotronic subjects by our young people, all students at colleges and universities will be given a 50% discount on the 2016 USPA Conference Registration fee. They they can register online now, but will have to show current student ID at the conference. All others can now register

and pay online, as well, for the United States Psychotronics Association (USPA) Conference on July 15th-17th, 2016. Just go to the website at:

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

Scroll down to the individual or family registration, make your selection, and you can use your credit card or PayPal. This will make it much more convenient and less time consuming than having to send in a check by mail. However, if you prefer to register by mail for the conference, you can still do so by sending your check to **Gail Ruggles: 2088 Maple Ridge Road, Newark, VT 05871 Phone: 802-5355173 or Email: gruggles@numiamedical.com**

Hotel Discount

The conference is being held at the beautiful [Wyndham Glenview Suites in Glenview, Illinois](#), pictured above, not far from the Chicago O'Hare International Airport, making it easy for you to fly in and enjoy the conference. A block of hotel rooms has been reserved for conference attendees at a special discount rate of **only \$99.00 per night, including a free breakfast**. This special discount will be available for a limited time only, so conference attendees are encouraged to book their rooms as early as possible. **Use the group code "USPA" when making your reservation by calling 847-803-9800, or [click here](#) to register for this special offer online.**

Outstanding Group of Speakers at USPA Conference

The speakers for the conference have all been selected, and it is expected to be extraordinary. We have an outstanding lineup that include the following: **Karl Maret, M.D.**, who will be speaking on “Explorations of Subtle Energy in Energy Medicine.”; **Dr. William Tiller**, speaking on “The Power of Human Intention”; **Dr. Linda Lancaster and Lutie Larsen** speaking on the DeLaWarr Camera and other radionics instruments; **Dr. Ellen Kamhi** speaking on “Herbs, Dowsing, and Radionics”; and **Guy Obolensky**, speaking his Tesla healing research.

In addition, we will have internationally known researchers **Dr. Dean Radin, Dr. Beverly Rubik, Dr. Glen Rein, and Dr. Don Paris, and John H. Reed, M.D.** speaking on their latest research on subtle energy, energy medicine, and related subjects. Numerous other speakers in the psychotronics field will also be making presentations, and a full schedule of all speakers and the titles of their presentations will be posted in the next USPA newsletter.

A colorful poster for the USPA Conference and some of its speakers has been created by Scott Beutlich, and is on the next page of this newsletter, without borders or a page number. Since this is a PDF document, you can print that page out separately, so please feel free to download it and make copies to hand out at meetings and events that you may be attending before the USPA meeting in July.

Vendors/Exhibitors: Some spaces are still left for vendors wishing to display their products and services

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>

July 15-17, 2016

Wyndham Suites Glenview, IL
7 miles from O'Hare. \$99.00 w/ Breakfast.

Early Bird Registration only \$185!

38th ANNUAL CONFERENCE
**Exploring Subtle Energy:
Past, Present, and Future**

Featuring

23 Speakers
2 Workshops
2 Panel discussions on:

- Radionics
- Parapsychology
- Healing & Energy Medicine
- Subtle Energy Technologies

Dr. Don Paris
Radionics and
Subtle Energy
Research

**Alexis Guy
Obolensky**
Tesla Healing
Research

Dr. William Tiller
Physicist
Psychoenergetics

Dr. Karl Maret
Energy
Medicine
Practitioner

Ellen Kamhi
The Natural
Nurse

Lutie Larsen
Radionics
Teacher
Little Farm
Research

**Dr. Linda
Lancaster**
Teacher -Healer
Light Harmonics
Institute

Dean Radin
Researcher
Parapsychology
Chief Scientist at
IONS

**Dr. Beverly
Rubik**
Researcher
Subtle Energy

Dr. Glen Rein
Researcher
Subtle Energy

For the last four hundred years, an unstated assumption of science is that human intention cannot affect what we call "physical reality". Our experimental research of the past decade shows that, for today's world and under the right conditions, this assumption is no longer correct. We humans are much more than we think we are and Psychoenergetic Science continues to expand the proof of it.

Dr. William Tiller

The Mind, as conscious and unconscious thoughts exists as "subtle energy" that surrounds and permeates the body.

Dr. Richard Gerber

Register Now!

WWW.PSYCHOTRONICS.ORG

USPA to Republish Five books by Jerry G. Gallimore

The United States Psychotronics Association is happy to announce that Sandra Gallimore, sister of Jerry G. Gallimore, has generously agreed to allow the USPA to republish all five of Jerry's books. Jerry was the originator of the organization that grew into the USPA in the 1970's. From the mid-1970's until his untimely passing at the age of 47, he published five books, which are listed below. All are rare, hard to find, and are being sold at high prices in the used book market, as can be seen from the current prices on Amazon, eBay, and other book sellers shown below:

Transverse Paraphysics: The New Science of Space, Time and Gravity Control, 1982, 359 pages; 9 used for range \$85.00 - \$462.44 on Amazon; No listing on eBay; Abe Books, one for \$150.00

Unified Field Theory Research Book – Using Subjective Response to PSI Plasma for Analysis of Properties, Neutral Charge Plasma Fields, 1974; 123 pages; Amazon: Seven for sale, ranging: \$22.95- \$1,872.21; eBay, one for sale, \$39.99; Abe Books, not listed;

Handbook of Unusual Energies, Volume 1, 1976, 468 pages; Amazon, 6 copies \$190 - \$451.00; eBay, one copy, \$67.00; Abe Books, one copy, \$75.00;

Collected Properties and Writings of J.G. Gallimore - Handbook of Unusual Energies Series – Volume 2, 1977; 250 pages; Amazon, 2 used copies: \$125.00 to \$175.00; eBay: one copy, \$67.00; Abe Books, two copies at \$70 and \$120;

Relationship between Parapsychology and Gravity - Handbook of Unusual Energies – Volume 3, 215 pages; Amazon, 3 used for range \$50 - \$175; eBay, one copy, \$67.00; Abe Books: Not listed;

These books will be published on behalf of Sandra Gilmore and the USPA by Research and Discovery Publications, Inc., which has agreed to provide the publishing services at no charge to either Ms. Gillmore or the USPA. These books will be made available as hardcopy editions and as ebooks, and it is planned that they will all be available by the time of the USPA Conference beginning July 15, 2016.

USPA Research Committee Created – Top Priority: Evidence Based Psychotronics

At the recent USPA Board Meeting, President Dr. Jon Klimo made the suggestion that one of the top priorities of USPA should be to search for and provide evidence about the effectiveness of the various psychotronic treatment methods and techniques. All Board members agreed that this is one of the most important things that we as researchers and practitioners can do.

To take action on this front, **the Board created a USPA Research Committee** whose mission is to survey all available psychotronic and mainstream journals, books, and other literature for reported cases, laboratory studies, field trials, and other evidence on what psychotronic techniques and methods actually work, and what methods do not work. **Members of the Research Committee include: Dr. Jon Klimo, Dr. Beverly Rubik, Dr. Glen Rein, Lutie Larsen, Daniel Taylor, and John Reed, M.D.**

Since this will entail a great deal of work, we would like ask for your help in this effort by looking into your physical files and on your computer for any articles or references in books that tell about the use of psychotronics methods to treat diseases or disorders of any kind in plants, animals, or humans. Also, psychotronics methods have also been used to enhance plant growth and product yields, enhance the immune system, and for other “positive” effects, so please look for those as well. Send all you find or whenever you encounter them in the future to: joreed43@gmail.com

Such evidence will be of great value to the members of the USPA for at least three reasons:

- 1) It is important to have verifiable evidence which can be presented when we talk with potential patients to whom we intend to provide alternative forms of treatment, in order to allow them to make an informed decision.
- 2) Having good evidence on psychotronics methods is important when making proposals to potential clients, such as farmers, veterinarians, botanical gardens, foresters, zoos, and many others who have problems with plant and animal diseases or insect infestations and to whom we want to market our psychotronic services.
- 3) It is also very important to have an “arsenal” of evidence to counter detractors and criticisms from mainstream science, which researchers and practitioners in the various areas of psychotronics have had to endure for decades.

The evidence found will be placed in a database and made available to all members, such that you will be able to look up a disease, disorder, or positive effect and see what psychotronic methods are effective. You will also be able to look up a given psychotonic technique or method and see what all it can be effectively used for.

In this way, the United States Psychotronics Association (USPA) will provide a very valuable service to its members, and do a great deal as well to enhance the credibility and stature of psychotronics field.

Subtle Anatomy in Radionics

by Daniel Taylor

In its quest to uncover the true causes behind dis-ease, and thereby increase efficacy, radionics has focused increasingly upon what has come to be called the subtle anatomy, in contrast with what is understood as the physical anatomy. As subtle anatomy concepts may be new for clients, as well as beginning practitioners, a very brief overview may be useful. We shall also examine the rationale for using this system.

Dr. David V. Tansley D.C. (1934-1988) is largely credited for bringing the concepts of subtle anatomy 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). Two things should be noted: first, this is a map, and as Korzybski cautioned, the map is *not* the territory it represents; it is a simplified representation that we can use to make some semblance of sense in our minds, as long as that map remains useful. And just as Einstein refined the map provided by Newton, this subtle anatomy map will likely undergo refinements as knowledge and empirical evidence grow.

Second, what is the value of using a map that can seem largely hypothetical, in our everyday experience? Quite simply, when this hypothetical subtle anatomy map is followed, *as if* it were true, practitioners have vastly increased the efficacy of radionics. So whether this mapping of subtle anatomy is literally true, or metaphorically true, or both, it is a highly useful map, practically speaking. This actually happens quite often in modelling, and a very similar phenomenon has occurred in quantum mechanics. By assuming that subatomic particles behave as standing waves, quantum wave functions can be calculated, which yield “probability waves,” in the classical Born interpretation (Ψ^2). These probability waves yield remarkably predictive experimental indicators, some of the best in science. But are probability waves *real* in any sense of the word? (See Fred Alan Wolf’s “Is The Quantum Wave Function Real?” in *Journal of Scientific Exploration*, Vol. 26, No.3, pp. 721-736, 2012.) All that can truly be said is that if we use the wave function map, *as if* it is real, experimental outcomes can be accurately predicted. So using our map of subtle anatomy in a similar manner is not without precedence, and should not be discarded as merely hypothetical.

With these two points in mind, let us examine a model of subtle anatomy, and specifically how it can be used by radionics practitioners. If we start off by including the concept of the *Aura*, along with the physical body, the following type of picture emerges:

Fig. 1

It should be noted that the late Dr. Valerie V. Hunt, physiologist at University of California Los Angeles, amassed considerable data validating these human subtle energy fields. (See U.S. Psychotronics Association Valerie Hunt DVD, M24, © 1988.)

Einstein's $E=mc^2$ equation allowed us to link energy and matter together. Some have even viewed matter as "condensed" energy subsequently. This analogy can be carried over to the subtle bodies, with the physical body being the most "condensed" state, and the outer auric bodies becoming less so. The auric bodies are interconnecting fields of energy, vibrating at different rates. The auric bodies should be thought of as intermingling subsets, and not as discrete shells or layers. In other words, the Etheric Body is a subset of the Astral Body, both of which are subsets of the Mental Body, etc. (See Dr. Christine Page's *Frontiers of Health*, p. 38.) Radionics primarily focuses upon the Etheric, Astral, and Mental Bodies, so let us examine them in that context.

Subtle Bodies

The Physical Body is described by conventional anatomy, and is governed by bio-electric and biochemical energy, which does not require elaboration here. Our goal is to understand how this body is regulated and affected by the other larger auric bodies interpenetrating the physical body, which is merely the "tip of the iceberg."

1) The Etheric Body acts as a receiver of energies, an assimilator of energies, and as a transmitter of energies. It receives and transforms the incoming energies from the other auric bodies (discussed later), passing this energy force into the Physical Body, and acting as a template or blueprint for all of its activities. The etheric body consists of a complex network of transmission lines or "Nadis," filament-like structures which run all over the physical body, similar to nerve fibers, and vitalize the physical body through the autonomic nervous system. In this way, every cell is touched and vitalized by this energy force. The force of energy emitted and its rate of vibration seem to direct cellular formation itself, and may constitute what biologist Rupert Sheldrake described as the "morphogenetic field." In

radionics, the seat of dis-ease is frequently found as some reception, assimilation, or transmission error in the etheric body.

Where these etheric filaments cross each other several times, the Chakras, or Force Centers, are formed, to be discussed below. (See David Tansley's *Radionics & the Subtle Anatomy of Man*, p. 23.) It should be noted that the late Dr. Richard Gerber recounted the work of Professor Kim Bong Han, who validated the Nadi or meridian concepts by injecting radioactive isotopes, utilizing microautoradiography, in *Vibrational Medicine* (p. 122).

2) The Astral Body is linked with the expression of impulses or desires in the form of the Emotions. It functions to make sensation possible, to serve as bridge between Mind and physical matter, and to act as an independent vehicle of consciousness and action. This body is associated with survival and reproduction. In pure animal terms, there can be a tendency towards competitiveness, aggressiveness, and defensiveness. In more spiritual states, desires are derived from the soul, as opposed to desires from the personality. Dr. Christine Page identified three basic problems that may arise from the Astral Body (*Frontiers of Health*, p. 56):

- a) Over-identification with the emotions.
- b) Under-identification with or suppression of the emotions.
- c) Identification with the desires of the personality rather than with those of the soul

3) The Mental Body is the seat of the will of the soul, where the soul can attempt to integrate its intelligence with that of the personality. It is the seat of logic, intellect, and analytical thought. The mental body is where impulses from the Higher Self pass from the soul and are transformed into Thoughtforms and then into action. A person may incorporate the impulse or suppress it, depending upon the state of development.

The Causal or Soul Body, and beyond, are described by authors like Page, Tansley, Franks, and Gerber, as listed in the bibliography, but are beyond the scope of this introduction. In general, these more subtle bodies have yet to become fully incorporated into radionics.

Radionics practitioners may find factors like overstimulation, congestion, and aberrations within certain auric bodies, or lack of coordination between any two auric bodies, to be primary sources of dis-ease. The overall Aura itself can be found to be damaged or torn as well, or not functioning properly.

Prana

So what is the nature of this subtle energy that is being transduced from the outer auric bodies in the Etheric Body, and into the Physical Body? This "vitalizing force" has been discovered, and rediscovered, several times, over millennia. It has been referred to as "Prana" in ancient Vedic traditions and as "Qi" in ancient Chinese traditions. Baron Karl von Reichenbach studied it as the "Odic Force" in the 1800s. Dr. Wilhelm Reich studied it as "Orgone Energy," and Yale University Professor of Anatomy, Dr. Harold Saxton Burr, famously documented it in his studies as the "L-Field," or Life-Fields, both in the 1900s. While it may be an oversimplification to unify all of these theories, all have described

this subtle energy as some primordial, universally present energy, penetrating and permeating everything, manifesting in living systems as biological energy, and in the universe as the origin of galactic systems, matter and movement (*Radionics & the Subtle Anatomy of Man*, p. 52).

While there are different forms of Prana, Tansley suggested that Solar Prana is quite critical to health. The receptive apparatus for this consists primarily of three Force Centers in the Etheric Body, described above. The best known of which is the Spleen Chakra (not one of the seven spinal Chakras). It, along with two other Force Centers, forms a Pranic Triangle. Prana enters the Etheric Body at these centers, is stepped up or down, depending upon the health of the organism, and is distributed to all of the other Chakras or Force Centers, and from there to the organic systems of the physical body. In radionics, our concept of Vitality is closely linked to the correct functioning of the Spleen Chakra and the processing of Prana (*Radionics & the Subtle Anatomy of Man*, p. 49).

Chakras or Force Centers

As discussed above, Chakras or Force Centers are formed where the Nadi filaments in the Etheric Body cross several times. Seven of the major Chakras can be visualized along the spine, as depicted in Fig. 1, although there are many other minor Chakras. Dr. Christine Page pointed out that Chakras are often visualized as multi-petalled flowers, with the central position occupied by energy of the Soul, containing its links with the Higher Self. From the center outwards, the flower petals consist of the Mental, Astral, and Etheric Body, as suggested in this visualization (*Frontiers of Health*, pp. 72-74):

Fig. 2

Hence it is here where these important energies come together, as alluded to above.

Based upon their locations, each Chakra has also been found to be linked with an endocrine gland and hormone, as well as autonomic nerve plexuses. For these reasons, their role in health cannot be overstated, as together they influence most systems and functions in the body. The following tables, compiled from *Frontiers of Health* (pp. 72-226) and *21st Century Radionics* (p.90), may prove illustrative.

From a physical perspective, and to compare with Fig.1:

		Endocrine	Related	
Chakra	Position	Gland	Hormone	Associated Regions
Crown	Top of Head	Pineal	Melatonin	Upper Brain, Right Eye
Brow	Forehead	Pituitary	Stimulating Hormones	Lower Brain, Left Eye, Nose, Nervous System
Throat	Throat	Thyroid	Thyroxine	Respiratory System, Digestive Tract
Heart	Central Chest	Thymus	Thymosin	Heart, Blood, Circulatory System, Vagus Nerve
Solar Plexus	Epigastrium	Pancreas	Insulin	Stomach, Liver, Gall Bladder, Nervous System
Sacral	Lower Abdomen	Ovaries / Testes	Sex Hormones	Sex Organs
Base	Coccyx and Sacrum	Adrenals	Cortisone / Adrenaline	Kidneys, Spinal Column

Tab. 1

And from a psycho-spiritual perspective:

	Spiritual		
Chakra	Attributes	Basic Need	Related Emotion
Crown	Self-Consciousness	Acceptance	Despair and Peace
Brow	Self-Responsibility	Vision and Balance	Confusion and Clarity
Throat	Self-Expression	Ability to Accept Change	Frustration, Freedom
Heart	Self-Love	To Give and Take Unconditionally	Joy, Hurt, Bitterness
Solar Plexus	Self-Worth	Valuing the Needs of the Self	Anger, Resentment, Unworthiness, Guilt
Sacral	Self-Respect	Creativity within Relationships	Possessiveness, Sharing
Base	Self-Awareness	Security, Confidence	Fear, Courage

Tab. 2

In addition to these seven major spinal Chakras, widely reported in the literature, there is also the Alta Major Chakra, located at the base of the skull, which governs the Carotid Body, maintaining the oxygen content in the blood and regulating breathing. The Alta Major governs the timing and coordination of physical processes, as well as autonomic processes. Cathy Marshall reported in her chapter that the key issues with the Alta Major Chakra are balance, duality, instinctive reaction, intuition, spontaneity, and improvisation, in *Horizons in Radionics* (pp. 101-104). The Alta Major is our “early warning” system, and provides a balancing mechanism for breathing, blood pressure, and emotional response, especially in cases of perceived danger, where instincts play a more vital role.

As can be seen, several physical and psycho-spiritual problems may have their real origins in the functioning of the Chakras. In radionics, it is extremely useful to analyze the seven major spinal Chakras, the Spleen Chakra, discussed above, and the Alta Major Chakra. The Chakras may be found to be over-

functioning, under-functioning, or experiencing energetic blockages (entry or exit), thereby affecting the associated regions, systems, and emotions.

Conclusions

It is possible to assemble the pieces of this Subtle Anatomy puzzle into a coherent whole. Dr. Christine Page suggests the following model in *Frontiers of Health* (p. 75), similar to one offered by Tansley in *Radionics & the Subtle Anatomy of Man* (p. 27):

Fig. 3

Here we can see that energies and impulses from the outer Subtle Bodies intermingle at the Chakras, until a combined force passes into the Etheric Body. The Etheric Body acts as the link between this Chakra-emitted force and the Physical Body. The Nadis in the Etheric Body carry and distribute this force 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.

The resulting effects of the hormones upon the individual are then relayed back to the originating glands, via the bloodstream, as feedback. From here, the feedback is passed through the nervous system, and back through the Nadis, in the Etheric Body, to be compared with the original impulse from the outer Subtle Bodies at the Chakras. This action, feedback, and comparison process continues, which leads to neural and endocrine adjustments, in an attempt to bring about the eventual harmony between the original impulse in the Subtle Bodies and the response in the Physical Body.

So, throughout this entire process, 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. This map of Subtle Anatomy provides a larger, bird's-eye view of these processes, and a framework from which to conduct radionic analysis, and determine suitable remedies. In this manner,

practitioners have enjoyed greater efficacy, by locating the truer causes of dis-ease, as opposed to chasing the symptoms.

References:

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

Gerber, Richard. *Vibrational Medicine*. 3rd ed. Rochester, Vermont: Bear and Company, 2001.

Hunt, Valerie. "Scientific Validation of the Electromagnetic Fields." U.S. Psychotronics Association DVD, M24, 1988.

Page, Christine. *Frontiers of Health*. London: Rider, 2005.

Scofield, Tony. Ed. *Horizons in Radionics*. Kent: Trecavel Press, 2003.

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

Tansley, David V. *Radionics & the Subtle Anatomy of Man*. Essex: C.W. Daniel, 1972.

Wolf, Fred A. "Is The Quantum Wave Function Real?" *Journal of Scientific Exploration*, Vol. 26, No.3, pp. 721-736, 2012.

About the Author

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 Licentiatehip with The Radionics Association of the UK (<http://www.radionic.co.uk/>).

Experiments Leading Up to Radionic Cameras

by Lutie Larsen

Thought photography was a process esoterically gifted persons could imprint thought forms on a photographic emulsion. Most of the time these experiments were carried out “at a distance” and involved groups of people. Many cases are on record but the most thorough and spectacular are those recorded by Prof. Fukurai about 1910.

In England there was much interest in the paranormal and a number of theoretical physicists were deeply interested in understanding these concepts. There were conferences held, discussions and experiments set up and examined. Exploration into this “unknown” or subtle aspect of matter was exciting and elusive.

In the late 1930s George and Marjorie de la Warr had begun experimenting with photography of subtle energy using their own understanding of radionic equipment. At that time there was a great deal of interest in what was termed “thought photography.

In 1940 there was an experiment originating in Leeds, England which involved two groups using thought transference photography at a distance. There was a “sensitive person in each group. (This was defined as a person who had previously sensitized photographic film with thought, a gifted person.) A light sealed box containing photographic material was also used (to receive the transference). The plate was then developed in a darkroom. It raised many questions and brought to light several principles.

Were “thought forms” tangible transferable energy, as they could sensitize photographic emulsion? At a distance? This was before wifi, fax machines, and Bluetooth.

Just what is a *thought form*? Is a thought form the same as a rate or tuning on an instrument?

How does one focus their thought, intention, or sensitivity?

Ruth Drown had been successfully using her own version of radionic photography in Los Angeles to identify conditions and observe tissue states in her patients for several years. She was especially “suited” to this particular skill. Others have been able to achieve results but certainly not as regularly and as clearly as she did.

The de la Warrs were curious about a wide variety of subjects. one of their first subjects using the early prototype, was a coin. Later they went on to many experiments with water, growing plants and even police work. The thing I find particularly interesting is that they used and refined the equipment as they learned more about the process. We do not find many early models because their parts were reused in the later models.

They too found that the process did not work all the time. There were curious circumstances that seemed to prevent the process. Several of these centered around our personal perception of reality. Subtle energy manifestations certainly could be suppressed by closed mindedness!

Next month: **Details About the Early Equipment and Experiments**

From Little Farm and Lutie Larsen

lutielarsen@mac.com

Building a Psychotronics Periodicals Directory and Library

by John H. Reed, M.D.

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. This is important for several reasons, especially to know what other researchers have already done and the results that they have found, so that one can build and improve on that research and make new discoveries.

Unfortunately, due to bias and other reasons, almost all psychotronics related periodicals are held in only a few libraries in the United States, and those are widely dispersed. For example, the Journal of the United States Psychotronics Association is carried by only two libraries in the US: the New York Public Library and the University of Wisconsin – Milwaukee Campus library. The Radionics Journal of the Radionics Association in the United Kingdom is also carried by only two libraries. And the situation is similar for most other psychotronics periodicals. This makes it difficult to access such periodicals without spending large amounts of time and money travelling to the repositories of these periodicals, since most of them are rare and will not be sent to anyone via interlibrary loan.

To address this issue, the United States Psychotronics Association (USPA) 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 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 Dowsters, 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 British Society of Dowsters: Published by the British Society of Dowsters 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 Dowzers, 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 Dowzers, 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.

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.

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 February , 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 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 contact 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:(304)259-9439) 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 (Archives & Records): John Reed, M.D. email: joreed43@gmail.com

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

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

Membership Coordinator: Gail Ruggles email: gruggles@numiamedical.com

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 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.

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.

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