

ISSN: 2473-7194

USPA Journal & Newsletter

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

New Series Volume 4, Number 2 (February, 2018)

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

New Series Vol. 4, No. 2 (February, 2018)

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.

Editor-in-Chief: John H. Reed, M.D.

Associate Editor: Lutie Larsen

United States Psychotronics Association (USPA) website:

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

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

Back Issues are available on the USPA website above.

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: 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:

WHAT IS PSYCHOTRONICS? by Beverly Rubik, Ph.D. President, USPA -- with links to short videos of Dr. Rubik and Dr. Jeffrey Mishlove, USPA Conference Presenter: p. 1

2018 US Psychotronics (USPA) Conference July 20-22, 2018, **Update**, Including New Online Registration Option (page is downloadable for distribution): p. 3

Finalized USPA Conference Speaker Schedule and Titles of Presentations: p. 4

Early Bird Registration Details and Form for USPA Conference: p. 6

Exhibitor & Vendor Application Form for USPA Conference (downloadable): p. 7

USPA Offers "Radionics 101" Workshop, July 19-20, as Prelude to Main Conference, **Updated**: p. 9

KRT Radionics Workshop with Ed Kelly, July 20-22, 2018, Immediately Following USPA Conference: p. 11

Global Foundation for Integrative Medicine (GFIM) Conference, March 8-9, 2018, New York City, News Release: p. 13

2081 Radionics & Dowsing Class, March 15-18, 2018, with Timothy Lippert and Ron Barone: p. 15

Newly Discovered Psychotronics Related Organizations and Periodicals: p. 19

Short Psychotronics News, Notes, and Queries, **plus Updates**: p. 21

"Among the Missing" Special: The Missing Invention of Arthur H. Matthews to Control Insect Pests, Microbes, and Diseases at a Distance, by John H. Reed, M.D. p. 24

2017 USPA Conference DVD Order Form: p. 28

2016 USPA Conference DVD Order Form: p. 29

Psychotronics Patents: "Instrument for Detecting and Investigating Emanations Proceeding from Substances". Inventor: William E. Boyd. 1923
UK Patent No. 198,018 p. 30

"Among the Missing" **(and Updates)**: Missing People, Books, Collections, Artifacts, Manuscripts, Periodicals, and Organizations, by John Reed, MD: p. 36

USPA Continues Online CD sales, 1978-2017 Conference Presentations: p. 45

Research Articles:

Detecting Biodynamic Signals, Part 1, by Michael Theroux p. 46

The Structure of Liquid Water: Novel Insights from Materials Research, Potential Relevance to Homeopathy, by Rustom Roy, William A. Tiller, Iris Bell, and M.R. Hoover p. 56

Soviet Accumulators of Healing Energies, Translated and edited by Larissa Vilenskaya p. 57

Abstracts of Important Articles Related to Psychotronics, Radionics, and Subtle Energies:

Surinov, B.P. Surinov, K.G. Hachumova, E.P. Germanov, A.A. Fedorenko. "Information Pharmacology – Replication of Information Copies of Drug Substances in Aquatic Vehicles". International Journal of Unconventional Science, Issue E-2 (2016), 23 pages. p. 68

Bulkley, D. H., "An Electromagnetic Theory of Life", Part 1, Medical Hypotheses (Journal). Vol. 30, No. 4 (December, 1989), pp 281-285. p. 69

Roffey, Leane E., "The Bioelectronic Basis for 'Healing Energies': Charge and Field Effects as a Basis for Complementary Medical Techniques". DNA Decipher Journal, Vol. 2, No. 2 (May, 2012), pp. 144-161. p. 69

Books of Interest:

**Bioelectromagnetic and Subtle Energy Medicine, Second Edition
By Paul J. Rosch, M.D., editor, p. 70**

The Secret Art – A Brief History of Radionic Technology for the Creative Individual, by Duncan Laurie p. 72

Regular Features:

USPA Generous Donor Recognition Page: p. 73

USPA Library and Psychotronics Periodicals Update: p. 74

USPA Local Groups and Affiliates Update: p. 84

Exchange Corner and Classified Advertisements: p. 85

United States Psychotronic Association Officers & Board Members: p. 87

What Is Psychotronics? p. 88

Ten USPA Membership Benefits and Membership Information: p. 89

USPA Membership Application and Link to Online Application: p. 90

USPA Catalog of Conference Lectures, 1978-1994, Available for Sale: p. 91

J.G. Gallimore's Five Rare Books Now Available for Sale: p. 92

WHAT IS PSYCHOTRONICS?

Beverly Rubik, Ph.D. President, USPA

Psychotronics originally referred to the mind (*psycho*) operating devices (*tron*) with thought. This term came out of parapsychology in the 1960s in Czechoslovakia. The early psychotronics researchers conceived of and built psychotronic generators—sacred geometrical forms composed of pyramids and cones along with crystals, copper coils, and other materials. Unlike most machines, these devices were “operator dependent”—having various effects depending upon the operator and the directed intention—and demonstrated positive effects on people, animals, plants, and processes.

Today our interests are more broadly based. The USPA investigates and applies science and technology to interactions of mind, matter, spirit, consciousness, and the underlying forces of life and nature. Psychotronics challenges the dominant scientific worldview because it deals with the power of consciousness to interact directly with the physical world, which is not considered in mainstream science. However, numerous lines of scientific and other evidence point to severe limitations of the dominant paradigm, which holds that consciousness is only a passive observer. We are among those mavericks shaping the new worldview in which consciousness plays an active role in generating physical reality.

Our membership is quite diverse and fascinating. Some USPA members are frontier scientists conducting research on the effects of intention and subtle energy healing on systems such as structured water and its memory, plant growth, and the integrity of DNA. We are also concerned about the impact of electromagnetic pollution from the proliferation of wireless devices in our environment and how to protect ourselves. Other members are practitioners and teachers of radionics, using directed intention to assess and improve the well-being of living systems through the use of radionics devices, pendulums, and dowsing rods. Still others practice energy therapies ranging from hands-on healing to use of sound and light therapies, homeopathy, Oriental medicine, and other complementary modalities. Some members are skilled intuitives who can assess the biofield and subtle energy directly, without any tools. Still others are exploring psychotronics for personal growth and evolution. Despite our differences, we have much in common as we are all open-minded persons focused on expanding our understanding of nature, consciousness, and the full human potential. We enjoy camaraderie and sharing our new learning with one another.

One main focus of the USPA is the existence of a cosmic energy or bioenergy, also called *qi* in Oriental medicine and *prana* in Ayurveda—associated with the biofield or life force. Energy may be mobilized with directed intention, which corresponds to the principle of ancient Eastern philosophy—“where mind goes, the *qi* flows.” Psychotronics devices may serve as resonators or conduits of a cosmic energy affecting living systems at a physical level. The biofield, the energy field of each organism, is also fundamental.

Is this cosmic energy an aspect of science that has somehow been overlooked, or a new form of energy? We are taking a deeper look at the science of Nikola Tesla, among other pioneering scientists, who have been largely ignored. We are also revisiting the “aether” in physics that was displaced by a materialistic worldview, but may actually be the quintessence underlying physical reality, and the etheric body in radionics, to expand the scientific perspective.

The theme of our 40th annual conference is, “Mind, Matter, and Aether: Applications to Radionics.” Recently I had a conversation with Dr. Jeffrey Mishlove about the event, which he produced into a short video: <https://youtu.be/hR8APqBbgCg> Dr. Mishlove, a parapsychologist, who is also an invited speaker at our event, spoke with me about his upcoming presentation in another short video: <https://youtu.be/iWkRElpYTml> Our 2018 conference features 20 speakers, with more invited speakers than ever before and promises to be one of our best. All are welcome to attend. We look forward to seeing you there!

Register online here: [CLICK HERE TO REGISTER ONLINE](#)

Beverly Rubik earned her doctorate in biophysics at the University of California at Berkeley. She is renowned for her research on the biofield, structured water, and energy healing. She is president/founder of Institute for Frontier Science in Oakland, California; professor at Energy Medicine University; author of over 90 papers and 2 books; and president of the US Psychotronics Association. www.psychotronics.org www.brubik.com www.frontiersciences.org

Bridging Science, Spirit, Mind and Technology

40th Annual U.S. Psychotronics Conference July 20-22, 2018 Hyatt Regency, Deerfield, IL

Conference begins 1:30 PM on Friday thru Sunday 7 PM

Mind, Matter and Aether: Applications of Radionics

Distinguished Speakers Include:

Drs. J.J. and Desiree Hurtak:

“The Power of Music and Sound for Mental Consciousness Upliftment”

Dr. James Oschman: “Structure and properties of the Quantum Information Field”

Dr. Jeffrey Mishlove: “Highlights of Psi Research”

Dr. Patrick Bailey: “New Energy Technologies and the Scientific Basis of Alchemy”

Pete Radatti: “Practical Innovations for the Radionics Practitioner”

Dan Davidson: “Aetheric Physics: Cosmic Structure and Aether Function”

Stephen Quong: “Radionics Broadcasting of Sanskrit Mahamantras”

Dr Lauren Palmateer: “Opening Organs of Perception: The Human Body Antenna”

Dr. Beverly Rubik: “Overview of Psychotronics: Intention Meets Technology”

Dr. Glen Rein: “The Etheric Nature of Life Force”

Dr. Linda Lancaster: “Understanding the Etheric Body”

Marty Lucas: “Programming Plants with Frequency Information”

Lutie Larsen: “Quantum Agriculture in India 2018”

Pre-Conference Workshop: USPA's Radionics 101

Dowsing, Radionics, & Subtle Energy Thur July 19th 2PM – Fri July 20th Noon

\$300 Early Bird Combo – Full Conference and Radionics 101

Additional Post-conference workshops available

More speakers and workshops info at www.psychotronics.org

Purchase tickets online with Eventbrite: [CLICK HERE TO REGISTER ONLINE](#)

Hyatt Regency Deerfield: Special USPA rate \$119 with buffet breakfast for 2

Mostly king suites, reserve rooms here: <https://aws.passkey.com/go/USPAUSPsychotronics2018>

Support Our Non-Profit 501(c3) All Volunteer-Educational Organization

Founded in 1975 as the US Radionics Congress

Like us on Facebook at U.S. Psychotronics Association

www.psychotronics.org

Email inquiries to conferences@psychotronics.org

2018 USPA Conference, Finalized Schedule

Friday, July 20, 2018

1:30 pm	2:30 pm	Welcome; "Overview of Psychotronics: Intention Meets Technology"	Beverly Rubik
2:40 pm	3:05pm	"The Luminiferous Aether: Its Role in the History of Science"	Scott Beutlich
3:15p pm	3:40 pm	"Pyramids Generate Scalar Waves and Create Orgone Energy As An Antenna With the Proper Orgone Covering"	Mary Hardy
3:40 pm	4:00 pm	BREAK	
4:00 pm	4:30 pm	"Programming Plants with Frequency Information"	Marty Lucas
4:40pm	5:25 pm	"Using Etheric Energy to Heal"	Aimee Whalen
5:25pm	7:15 pm	DINNER on your own	
7:30 pm	8:30 pm	"The Power of Music and Sound for Mental Consciousness Upliftment"	JJ & Desiree Hurtak

Saturday, July 21, 2018

8:30 am	8:40am	Welcome and Announcements	Beverly Rubik
8:45am	9:45am	"Highlights of Psi Research"	Jeffrey Mishlove
9:55 am	10:30am	BREAK and EXHIBITION	
10:30 am	11:15 am	"Understanding the Etheric Body: The 4 Ethers and Subtle Forces in Radionics"	Linda Lancaster
11:25am	12:25pm	"New Energy Technologies and the Scientific Basis of Alchemy"	Patrick Bailey
12:30pm	2:00 pm	LUNCH on your own and EXHIBITION	
2:00pm	3:00 pm	"The Case for Radionics Broadcasting of Sanskrit Mahamantras"	Stephen Quong
3:10 pm	4:00 pm	"The Etheric Nature of the Life Force"	Glen Rein
4:00 pm	4:30pm	BREAK and EXHIBITION	
4:30pm	5:30 pm	"Practical Innovations for the Radionics Practitioner"	Pete Radatti
5:30pm	6:00pm	EXHIBITION and One-Minute Presentations by Exhibitors	
6:00 pm	7:00pm	EXHIBITION and No-Host Bar	
7:00pm	9:30 pm	USPA DINNER with focused discussions and/or networking (advanced ticket sales only)	

Sunday, July 22, 2018

8:45am	9:30am	"Radionics in Agriculture in India"	Lutie Larsen
9:40am	10:40am	"Structure and Properties of the Quantum Information Field: Implications for Homeopathy and Morphic Resonance"	James Oschman
10:40am	11:10am	BREAK and EXHIBITION	
11:15am	12:00pm	"Aether: The Dynamic Substrate of Reality"	Beverly Rubik & Harry Jabs
12:10pm	1:10 pm	"Aetheric Physics: Cosmic Structure and Aether Function"	Dan Davidson
1:10pm	2:30pm	LUNCH on your own and EXHIBITION	
2:40pm	3:40pm	"Opening Organs of Perception- The Human Body Antenna"	Lauren Palmateer
3:50pm	4:20pm	"Eclipse Lore and Results of 3 Solar Eclipse Experiments"	Harry Jabs
4:30pm	5:15pm	"Accessing and Supplementing Morphogenetic Fields with Radionic Coding Via the Ether"	Daniel Taylor
5:15pm	6:00 pm	USPA MEMBERSHIP MEETING and ELECTION	USPA-BOD
6:00pm	6:15pm	Election Results; Final Remarks and Farewell	USPA-BOD
6:15pm	6:45 pm	END OF CONFERENCE—EXHIBITION open until 6:45pm	

UNITED STATES PSYCHOTRONICS ASSOCIATION

A Non-Profit, all volunteer organization, 501c(3)

USPA 40th Conference Dates July 20-22-2018

Hyatt Regency Deerfield

1750 Lake Cook Road, Deerfield, IL 60015, USA

Online Reservations: <https://aws.passkey.com/go/USPAUSPsychotronics2018>

Early Bird Hotel Rate for USPA/US Psychotronics until June 28, 2018

\$119 includes King Suite and Breakfast for 2. - (1)888-421-1442

Early Bird Registration - February 18, through June 17, 2018

Register Online at Eventbrite [CLICK HERE TO REGISTER ONLINE](#) (Service Fees Applied)

Registration Includes: Full admission, 1 year of Membership and Saturday Night Dinner.

OR - Register by Mail or Email with the form below.

Name _____ Telephone _____

Email _____

Address _____

City _____ State _____ Zip Code _____

Country _____ County _____

☐ New Member ☐ Current Member ☐ Previous Member ☐ Lifetime Member

Early Registration Choices - February 18, - June 17, 2018

Note: Lifetime or multiple year Members will receive credit in the form of DVD's

Qty		Early Bird		At the Door	
<input type="checkbox"/>	Single	\$250	OR	\$300	= <input type="text"/>
<input type="checkbox"/>	Student or Member of the Military	\$135	OR	\$135	= <input type="text"/>
<input type="checkbox"/>	Family/Friend Group (Per Person)	\$225	OR	\$275	= <input type="text"/>

(up to 4 only. Please complete the information below.)

2nd: Name _____ Email: _____

3rd: Name _____ Email: _____

4th: Name _____ Email: _____

<input type="checkbox"/>	Radionics 101 Workshop	@ \$100	= <input type="text"/>
<input type="checkbox"/>	Radionics 101 Plus Conference (Early Bird Only)	@ \$300	= <input type="text"/>

Total Purchases: \$

Payment Information:

Please make your Payment in US Dollars only. Enter your Credit Card information or mail a check made out to USPA. For PayPal, "Send Money" to: uspsychotronics@yahoo.com.

Credit Card Number _____ - _____ - _____ - _____

Exp. Date ____/____/____ CCV Code _____

Name on Credit Card: _____

Billing Address: _____

City _____ State _____ Zip _____

Submission Information

Please scan form and send as an email attachment to: uspsychotronics@gmail.com

Or - Print & Mail to: USPA - 525 Juanita Vista, Crystal Lake IL 60014

Office Use Only: Rec'd Date: _____ Proc'd _____ Initials _____

UNITED STATES PSYCHOTRONICS ASSOCIATION

A Non-Profit, all volunteer organization, 501c(3)

USPA 40th Conference Dates July 20-22-2018

Hyatt Regency Deerfield

1750 Lake Cook Road, Deerfield, IL 60015, USA

Online Hotel Reservations: <https://aws.passkey.com/go/USPAUSPsychotronics2018>

Early Bird Hotel Rate for USPA/US Psychotronics until June 28, 2018

\$119 includes King Suite and Breakfast for two. - (1)888-421-1442

Register Online at Eventbrite

[CLICK HERE TO REGISTER ONLINE](#)

(Service Fees Applied)

OR Mail or Email the form below to apply.

Exhibitor Application and Agreement for Conference

Company/Organization Information: (Please Print)

Name _____ Telephone _____
 Website _____
 Email _____
 Address _____
 City _____ State _____ ZipCode _____
 County _____ County _____

Contact Person for the Conference

Name _____
 Email _____
 Telephone(s) _____

Exhibitor Purchases

Qty					
<input type="text"/>	Exhibitor Tables	_____	X	\$40	= _____
<input type="text"/>	Banquet Dinner Tickets	_____	X	\$30	= _____
<input type="text"/>	USPA Membership - 1 Year each	_____	X	\$35	= _____
<input type="text"/>	Exhibitor/Worker Conference Registration	_____	X	\$150	= _____

(Special USPA Rate for exhibitors - Includes Access to Conference Presentations and 1 YR. Membership)

Total Purchases

\$ _____

Payment Information:

Please make your Payment in US Dollars only. Enter your Credit Card Information

below or mail a check to: 525 Juanita Vista, Crystal Lake IL 60014

If using PayPal, "Send Money" to: USPsychotronics@Yahoo.com.

Credit Card Number _____ - _____ - _____

Exp. Date _____ / _____ CV Code _____

Name on Credit Card: _____

Billing Address: _____

City _____ State _____ Zip _____

***** Please Continue to Page Two *****

US Psychotronics Association Exhibitor Application - Page 2

Agreement and Disclaimer:

AGREEMENT: I/we agree to pay 10% of gross sales in addition to the Table fee.

(This % fee is due at close of Conference on Sunday during checkout.)

I and/or any member of my staff agrees not to diagnose, prescribe or provide any form of "Medical Treatment" while at the conference. As an Exhibitor, I or any person representing me, shall refrain from such inference.

Disclaimer: US Psychotronics Association does not endorse, approve, recommend or guarantee any product, device, service or information given by an exhibitor.

Exhibitor Signature(s):

_____ Date _____

Other Exhibitor Information:

Exhibitor Staff:

If you are bringing Staff, please enter their name(s) below so we can prepare a name tag.

Name (Please Print) _____

Name (Please Print) _____

Name (Please Print) _____

Company Description:

Product Description:

Time at Conference:

Exhibitor Set Up opens at 9:00 am on Friday morning. Conference begins at 1:30 pm.

Arrival Date/Time _____

Departure Date/Time _____

Submission Information

Please scan and send as an email attachment to:

uspsychotronics@gmail.com

Mail To: USPA - 525 Juanita Vista, Crystal Lake IL 60014

Office Use Only:

Date Received _____

Date Processed _____

Room Assignment _____

Table Space (s) _____

Initials: _____ Date: _____

Check/MO# _____

The United States Psychotronics Association presents:

Radionics 101

An Introductory Workshop on Radionics and Dowsing

July 19-20, 2018

(registration begins at 1:00 pm on, July 19; sessions start at 2:00 pm)

The Hyatt Regency Hotel

Deerfield, Illinois

As a prelude to the 2018 U.S. Psychotronics Conference, we are offering a short, practical introduction to radionics, beginning early afternoon on July 19th. The workshop is designed for novice practitioners and prospective students, as well as for those simply wanting to learn what radionics and psychotronics is all about. It will combine visual and explanatory presentations with several “hands-on” sessions, so participants get a real feel for what radonics practitioners do.

This workshop will be an excellent entrée to formal training in radionics. Students will learn fundamental theory, the design and role of instrumentation, and get an overview of the many applications of this cutting edge art and science. More importantly, much of the program will be hands-on. There will be several opportunities to experience the radionics “stick” and/or dowsing response, which is key to instrument operations in radionics and in radiesthesia.

During the program, participants will receive numerous handouts and other literature, some basic dowsing tools, and their own radionics template for what we hope will be the start of rewarding adventure in radionics.

All teachers are members of the USPA Board of Directors. Each has many years of experience in the practice of radionics and, collectively, their experience covers a wide range of applications:

Scott Beutlich is a former Director and current officer of the US Psychotronics Association (USPA), as well as the son of one its founding members. Scott will open the program with a brief history of the USPA and its role in promoting radionics through education.

Scott will be followed by George Kuepper--a long-time radionics practitioner, Biodynamic grower, and owner of Midsouth Radionics, who will give a quick history of radionics and an overview of its many applications to human and animal welfare, farming and gardening, and the environment.

Marty Lucas, the owner of Every Advantage Consulting, is a former president of the American Society of Dowzers and a certified organic farmer. Marty will lead a hands-on session on basic dowsing using traditional tools like pendulums.

Following dinner, Lutie Larsen, a noted teacher, practitioner, and the owner of Little Farm Research, will provide further hands-on training using a radionics template. The template is a simple device for basic skills training that includes finger-stick dowsing, the use of witnesses and rates, taking measurements, and broadcasting.

The following morning, Ed Kelly, the President of Kelly Research Technologies—a manufacturer of radionics instruments—will give everyone an “under the hood” look at radionics devices, to demystify the how and why of instrument construction and function. He will also guide a short exercise in instrument operation, to afford students another hands-on learning opportunity.

Dr. Linda Lancaster, a Board Certified Naturopathic Physician, Homeopath, and founder of the Light Harmonics Institute, will wrap up the program by discussing the principles of radionics and the evolution of this cutting edge science.

The workshop will come to a close at noon, prior to the USPA Conference, which kicks off at 1:30 pm. Workshop participants are encouraged to stick around!

Our Schedule To Date

Thursday, July 19, 2018:

1:00 pm-2:00 pm	Registration	
2:00 pm-2:30 pm	Welcome; About the USPA	Scott Beutlich
2:30 pm-3:30 pm	Overview of Radionics	George Kuepper
3:30 pm-3:45 pm	Break	
3:45 pm-5:30 pm	Dowsing Workshop	Marty Lucas
5:30 pm-7:30 pm	Dinner & Break	
7:30 pm-9:00 pm	SE.05 Workshop	Lutie Larsen

Friday, July 20, 2018:

8:30 am-10:00 am	About Radionic Instruments	Ed Kelly
10:00 am-10:15 am	Break	
10:15 am-12:00 pm	The Fundamentals of Radionics	Linda Lancaster
12:00 Noon	Lunch, followed by USPA Conference	

KRT Radionics Workshops: **Chicago, Illinois**

Kelly Research Technologies is very proud to support the **U.S. Psychotronics Association's 40th Annual Conference**, to be held in Chicago on **July 20-22, 2018**. The USPA is a non-commercial, not-for-profit organization that supports research in "psychotronics" - the science of mind-body-environment relationships, and interactions of matter, energy, and consciousness. Because the USPA is dedicated not just to radionics, but also the broader spectrum of esoteric phenomena, this meeting will present research and information from a wide variety of disciplines. The theme of this year's conference is ***Mind, Matter, and Aether: Applications of Radionics***.

KRT founder Peter J. Kelly was a founding member of the USPA in 1975, and KRT's Ed Kelly has been a member of the USPA's Board of Directors since 2011. For more information about the USPA and the 2018 conference please visit: www.psychotronics.org.

Immediately following the USPA conference, on **July 23 and 24**, KRT's Ed Kelly will be deliver **Basic Radionics**, a two-day course covering the fundamentals of radionics, including analyzing and balancing of 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 homestead or farm. Space is limited, so register to participate today!

BASIC RADIONICS: July 23-24, 2018

Chicago, Illinois

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 wanting 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
- One year: Kelly Research Report

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

SPECIAL OFFER! Save \$50.00 on your enrollment with each new student you bring to the workshop. *The more folks you bring, the more you save!*

Enroll today!

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

- 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 on July 23 and 24, with breaks.
- Bring:** Any Hieronymus-type two-dial radionic instrument, plus samples of water, soil, plants, and/or animals from home. *Please order as soon as possible if a new instrument is required from KRT.* A limited number of instruments will be available for rent.
- Where:** All workshops will take place at the Deerfield Hyatt Regency located at 1750 Lake Cook Rd, Deerfield, IL 60015. See the web page at: <http://tinyurl.com/jtgv6oq>. Special room rates of \$119.00 have been secured for USPA and KRT workshop program participants and includes two breakfast vouchers per night booked. Call for reservations at (847) 945-3400 and ask for "USPA".
- 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. *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:

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.

World Congress of Integrative Medicines March 8-9 in New York City to Address the “Elements of Healing”—and the Opportunity, Through Integration of All Medicines, to Promote World Peace

New York, NY, February 19, 2018. The Global Foundation for Integrative Medicines (GFIM), a 501-c-3 non-profit located in Santa Fe, NM, will host its [2018 World Congress for Integrative Medicines](#) in New York City March 8-9 at “*Current*” on Pier 59, Chelsea Piers.

The World Congress of Integrative Medicines is a growing international community of gifted practitioners and researchers in medicine, science, psychology, healing arts, as well as in other, often overlooked but essential, ingredients for personal well-being and planetary health.

The 2-day program March 8-9, 2018 is open to practitioners, students, health advocates and the public. Register [here](#). A limited number of scholarships are available.

Presentations and panel discussions will offer insights into wellness and healing from a range of traditions and multi-cultural perspectives. GFIM acknowledges and holds in equal esteem the healing powers of western modern medicine, Traditional Chinese Medicine, and indigenous medicine, shamanism, energy medicine, prayer, homeopathy, mind sciences, mind-body medicine, herbal medicine, nutrition and natural medicines and all medicines and integrative traditions that heal.

GFIM is committed to the education and promotion of a fundamental understanding that the goal of all medicines is to heal. Founder Linda Lancaster, ND, PhD of Santa Fe, NM holds the vision that the integration of all medicines can be a unifying force to promote a stronger foundation for world peace

Retired World Bank economist and Director, spiritual leader and former Chilean Presidential candidate, Alfredo Sfier-Younis, will address at the World Congress of Integrative Medicines as GFIM ‘Peace Ambassador’. Ambassador Anwarul Karim Chowdhury, former Under-Secretary General of the United Nations, and the leading United Nations Culture of Peace emissary who received the UNESCO Gandhi Gold Medal for Culture of Peace, will receive the GFIM Peace Award 2018.

Speakers will include internationally known leaders in Integrative Medicine, scientists and practitioners in healing arts, including James Gordon, MD of the Center for Mind-Body Medicine in Washington, D.C.; Woodson Merrell, Assistant Clinical Professor of Medicine, Icahn School of Medicine at Mt. Sinai in New York City, and immediate past Chairman of the Department of Integrative Medicine at Mt. Sinai Beth Israel; Zachary Bush, MD of the M Clinic in Charlottesville, VA; Will Keepin, PhD & Cynthia Brix, MDiv, MA, Co-Founders of Gender Reconciliation International; Dietrich Klinghardt, MD of Klinghardt Academy and Sophia Health Institute; Author, conservationist and activist, Terry Tempest Williams, Annie Clark Tanner Scholar in Environmental Humanities at the University of Utah; Best-selling health author, Ann Louise Gittleman, PhD; Martin Pall, PhD, Professor Emeritus in Biochemistry and Basic Medical Sciences, Washington State

University, expert in electromagnetic fields; and Gerald Epstein, MD of the American Institute for Mental Imagery in New York City, and many more.

Bios for all speakers can be found [here](#).

Topics to include:

- The history and status of Integrative Medicine in America
- The role of spirituality and consciousness in healing and health
- Working with the subtle energy system to maximize healing
- Healing psychological trauma
- Gender reconciliation possibilities
- The importance of spirituality in the public domain (i.e. economics, politics and business)
- Overlooked ingredients in health restoration and resiliency, including bacterial communication, oral health, and digestion and detoxification in a polluted world.
- Biological and health effects, and cancer risks, of Radiofrequency radiation emitted by cell phones, wireless technologies and wireless infrastructure.
- The need to go beyond medicine to heal ourselves and the planet i.e. considering agriculture and farming, nutrition, chemicals, GMOs, electromagnetic fields, heavy metals, housing, communities, and ultimately, the integration of humans with all forms of life
- Evolving as individuals—and as a society—from fear into love

[Speaker Schedule March 8-9](#)

[To Register](#)

Journalists - please email credentials to gfmcongress@gmail.com

Media Contact: Dr. Linda Lancaster, President
Global Foundation for Integrative Medicines
(505) 989-4610
gfmcongress@gmail.com

[Directions to Current on Pier 59](#)

XXX

2018 Radionics and Dowsing Class

March 15-18, 2018

Hamilton Hall
202 South Moore St.
Blue Earth, MN 56013

Instructors: Timothy Lippert and Ron Barone

Timothy Lippert; President, Livestock Innovations, Inc. / President, Quantum Life Mission

Tim has done Radionic, Naturopathic, and Alternative Medical work for clients in over 30 states, Canada, Belize, Bahamas, Great Britain, Guatemala, France, Italy, Switzerland, Mexico, and the Philippines. He owns and operates one of the most elaborate Radionics labs in North America. His specialties include agricultural and environmental consulting, geo-biology, water treatment, mold & myco-toxins, Lyme Disease, Neurological Disease, Sleep Apnea, and spiritual issues.

Ron Barone: Body, Mind & Spirit

Ron is a consultant on personal well-being; from Blackhawk, SD and brings over 50 years of experience in the health care field. He is a Chiropractic Doctor certified in Orthopedics; with training in advanced Radiology, Nutrition, and Kinesiology. Ron has been focusing on environment, organic foods, nutrition, herbs, homeopathics, exercise and correct thinking since 1995. Working on people with health issues and longevity is his primary ministry. Ron teaches people to take control of their own well-being, mentally, physically and spiritually.

Radionics 101

March 15 & 16, 2018

Day 1

Registration at 8 a.m.: Class 8:30 - 6 p.m.

Introduction to Radionics. We will cover the history and basic operation of the two-dial instrument, including witness and reagent use, the process for instrument-based testing, and help for beginners and rusty users to get in touch with their "stick" on the reaction plate.

A radionic instrument is required to participate. **To order a machine, please contact Tim ASAP; 507-381-3421**

Day 2

8 a.m. - 4 p.m. in Hamilton Hall - Field trip- 4 - 6 p.m. - Optional evening session at Hamilton Hall 8 p.m.

"Hands on" radionic techniques using logical and practical problem solving steps. Each participant will be challenged with real world problems in animals, people, and plants and have opportunity to practice finding the appropriate response. We will provide basic rate sheets for each participant and will have a variety of reagents and tools available in the classroom to experiment with.

***Day 2 will include a carpool field trip to Tim's Lab near Easton [leave Blue Earth at 4pm] 4:30 p.m. - 6 p.m.**

*****An optional extra session will be offered @ Hamilton Hall Friday night from 8 to 10 p.m. on
Top things TO do or NOT do for you and your family's health -- presented by Tim & Ron**

Sponsored by:

Quantum Life Mission
quantumlifemission@gmail.com

2018 Radionics and Dowsing Class

March 15-18, 2018

Hamilton Hall
202 South Moore St.
Blue Earth, MN 56013

**Advanced
Radionics 102
March 17, 2018**

Participants must have taken a prior class or be an experienced Radionics operator --

- Day 1 & 2 qualifies you for Day 3

Day 3

8 a.m. - 6- p.m.

Main Topics:

- Utilizing magnetic strip cards and/or SDHC cards for storage of rates and balancing remotely
- Cosmic Pipes / Geo-Harmonizers - How and why we use them for our fields, yards, and gardens
- Using the magnetic polarity sheet (extremely important)
- New rates you should have as part of your radionics arsenal
- Cold scanning tricks and techniques
- How to walk health problems out of your family, farm, pet, or herd using the Anapathic Purifier, Replicator, and Bio-Photon
- Urine, fecal, snott, and blood sample therapeutics
- Potentizing & Electronic Homeopathy
- Making your own medicine
- Spiritual issues [suggested do's & don'ts]... methods that work
- Successful techniques to eliminate allergies & hypersensitivities
- How to test systems of the body based on function of activators and integrators
- New energetic approaches for Lyme Disease, Sleep Apnea, MS, and more
- Tim and Ron will spend at least 2 hours teaching you how they go about the process of identifying problems with a step by step approach to hone in on the causes behind the symptoms of real life cases; and how to correct them

5 to 6 pm:

Question and Answer session with Instructors: Anything goes

Sponsored by:

Quantum Life Mission
quantumlifemission@gmail.com

2018 Radionics and Dowsing Class

March 15-18, 2018

Hamilton Hall
202 South Moore St.
Blue Earth, MN 56013

Dowsing
March 18, 2018

Instructors: Tim Lippert and Scott Ertl

Tim Lippert has worked professionally with Dowsing / Radiesthesia both hands on and remotely for over 17 years...enough said.

Scott Ertl is a Master Dowser, Weird Energy Expert/Energy Mechanic, Stray Voltage Specialist. He is the Inventor of the Patented Stray Voltage Device called the “Ertlizer”. Through his work with Stray Voltage, he also solves Geopathic and Spiritual issues around the world. In his spare time he operates an Organic Dairy Farm in Marshfield, Wi. Scott has spent the last 20 years researching and developing tried and true strategies that remedy many types of issues for people, animals and properties.

Day 4

8 a.m. - 5 p.m.

We all have the ability to access our intuitive capacities through dowsing. External tools such as a pendulum, bobber, rod(s), rub plate, etc... are useful as indicators for accuracy. Learning to dowse with these tools, is like learning any other skill, it requires time, determination, trust, balance, and practice. This class will take you a long way towards becoming an accurate and confident dowser.

Main Topics:

- Dowsing types and techniques
- Tools and their proper use (hands on guided practice for everyone)
- Dowsing Do's and Don'ts
- Measuring energy fields of all types
- Using Dowsing to change, transmute, or move non-beneficial energy fields
- Geo-Biology
- Measuring / moving Ley Lines, Hartmann, Benker, Curry, Boser, etc...
- Dowsing subterranean water or underground streams (moving them when necessary)
- Geological / minerals / gas / mines / radon / etc...
- Atmospheric / EMF / ELF / microwaves / misc. radiations
- Stray Voltage / AC / DC...remedies
- Creating a safe home / work space
- Psychic Judo...changing behaviors
- Dowsing to Eliminate Allergies
- Dowsing techniques for distant healing

Sponsored by:

Quantum Life Mission
quantumlifemission@gmail.com

2018 Radionics and Dowsing Class

March 15-18, 2018

Hamilton Hall
202 South Moore St.
Blue Earth, MN 56013

Registration Form: Please fill out all the information below.

Name (s)

Address

Phone

Email

Class Price

Cost Per Day	\$225
3 Days	\$675
All 4 Days	\$900

Non-refundable Registration Fee

\$100
\$100
\$100

Make registration checks payable to Quantum Life Mission and mark as DONATION in memo

Lunch includedon site: Each day lunch will be served at or around noon in the soup, salad, sandwich bar format. We will have healthy food options available to satisfy most special diet requirements.

We recommend you bring hair samples or pictures of your family, home, etc, to use for analysis during class

I understand that:

- 1) I must have a Radionic Instrument to participate in this class
- 2) I must have taken a basic radionics class to participate on Day 3 -- Day 1 & 2 qualifies you for Day 3.
- 3) I need to include the Non-refundable Registration Fee with this registration form
- 4) The remainder of the class fee must be **paid in cash only** at the beginning of the class. No checks, money orders or credit cards will be accepted.

**Several tables of tools and accessories will be on display and available for purchase from a variety of vendors with specialties in energy work.*

Accommodations

deadline for special block rate - February 14, 2018

Rooms at the **AmericInn Lodge & Suites** will be available at a weekday / weekend rate
Call 507-526-4215 and request Quantum Life Mission group rate by February 14, 2017

Complete form and mail, along with your Non-refundable registration fee to:

Quantum Life Mission
24085 480th Avenue
Easton, MN 56025
507-787-2397
quantumlifemission@gmail.com

Newly Discovered Psychotronics Related Organizations and Periodicals, February, 2017

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 USPA Periodicals Library section of this Journal, please let the editor know by emailing him at: joreed43@gmail.com.

Organizations:

Bob Beck Legacy Association (BBLA): This organization was founded by Victoria (Vicki) Ashman in 2004, and is located in British Columbia, Canada. The BBLA focuses on the caring for the papers and effects of Dr. Robert C. Beck, D.Sc., and sharing information about the Beck Protocol and Dr. Beck's research. Dr. Beck passed away in 2002, and had been a leading figure in the United States Psychotronics Association (USPA), who spoke numerous times at USPA Annual Conferences. The BBLA is currently in business, and its web page is located at: <http://www.bobbeck.com/about-us.htm> It is unknown if this organization ever published a periodical of any kind.

Institute for Bio-Information Research (IBIR): This was a non-profit organization founded in 1988 by Richard J. Fox, and located in Wayne, Pennsylvania, but discontinued operations in 2004. The IBIR focused on researching the interaction of electromagnetic fields with living systems, psychoneuroimmunology, and related subjects. It is unknown if this organization ever published a periodical of any kind.

Periodicals: (all added to the master list of USPA psychotronic periodicals)

Les Amis de la Radiesthesie (ISSN: 00031798): This is a quarterly periodical published in Paris, France, by the Association des Amis de la Radiesthesie (AAR): <http://www.lesamisdelaradiesthesie.fr/> . It focuses on radiesthesia, Lakhovsky's research, and related subjects. This periodical began with Vol.1, No.1 (December, 1930), and continues to be published by the AAR. Some images of the covers of a number of [issues of this periodical can be accessed here](#). The USPA Library needs all issues of this periodical.

Official Radionic Service Bulletin: This was a monthly periodical published during the 1930s and 1940s in Springfield, Missouri, by the International Radionic Association (spelled with a hyphen). It was originally edited by H.J. Rogers, and focused on radionics and the use of the White Light Radionic Instrument, which was manufactured (it is believed) by the Art Tool and Die Company in Detroit, Michigan. This periodical began with Vol. 1, No. 1 in 1934, and continued to be published into the 1940s, but it is uncertain when the final issue was. **The USPA Library has only one issue of this periodical, Vol. 7, No. 1 (October, 1940), and needs all other issues. No library in the world has this periodical in their collections, according to the WorldCat database**, so any existing issues must be in private collections. If any readers have issues of this periodical, it would be greatly appreciated if you would xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Short News, Notes, and Queries

(If anyone would like to make a short news announcement, report something, has a question about anything related to psychotronics and related subjects, or has any information or comments about any of the following notes and queries, please write to the editor, John Reed at: joreed43@gmail.com)

1. “Generation Zapped – The Dark Side of Wireless Technology”

An article titled “Generation Zapped – The Dark Side of Wireless Technology” by Conan Milner is available at: https://www.theepochtimes.com/the-dark-side-of-wireless-technology_2403062.html . In addition, a documentary movie by the same title has been produced, and a short trailer is available at the Generation Zapped website: <https://generationzapped.com/> . This website also shows a list of screening places in the US and other countries where the entire documentary can be watched. This may be of interest to those concerned about the hidden health problems that have been linked to frequent cell phone use and “constant connectivity” in general.

2. Does anyone know who the author – owner is of the radionics blog at

<https://radionicsspectro.com/> ?? It is one of the finest blogs covering radionics and psychotronics subjects on the entire Internet, but there is no indication anywhere on the very extensive blog as to who the blog owner is, except that his first name is apparently Carl. We would like to compliment Carl on all the very useful and informative articles he has written, and would like to establish contact with him, if possible. Please write to the editor John Reed at: joreed43@gmail.com

3. Does anyone have any periodicals, books, article clippings, devices, or other items about radionics, psychotronics, or related subjects that you would like to have preserved in the USPA Library, Archives, and Museum?

If you no longer need or use the items you have, or if you have a relative who has passed away and was once interested in psychotronics subjects, we would be happy to preserve those items in their name. Please contact John Reed at: joreed43@gmail.com

4. Mangrove College for Radionics: Does anyone know anything about the Mangrove College for Radionics, and if it ever published a periodical of any kind?

Its address at one time was: 1313 N. Market St., Hercules Plaza Suite 3410,

Wilmington, Delaware 19801, although this appears to be a mail box service location. It was once headed by a Dr. P. W. Meier.

5. **Do any of you happen to know anything about the Paraphysical Laboratory that was founded in the UK by Benson Herbert in 1966, or have any issues of the Journal of Paraphysics that he published for more than 20 years?** Mr. Herbert's laboratory was located at Privett Farm, Downton, Wiltshire, England, between Salisbury and Southhampton. His mission included an attempt to provide a workable theory and physical explanation for paranormal phenomena, including telepathy, remote viewing, dowsing, and other extraordinary abilities and phenomena. Unfortunately, Benson Herbert died in 1991, and no one seems to know what became of the papers and records of the laboratory, or if he even had any family, who might be able to shed light on this. So if you know anything about Benson Herbert or have any issues of his periodical, please contact the editor at: joreed43@gmail.com.
6. **A comprehensive bibliography of articles on biophotons, subtles energies, and related subjects has recently been discovered via the Wayback Machine.** This bibliography was compiled by Dr. Marco Bischof in 2006 and includes over 1,700 articles and monographs on these subjects, dating back to the early 1900s. They include the works of such pioneers in this field as Dr. Alexander Gurwitsch, Dr. Harold Saxton Burr, Dr. Fritz Popp, and many others. Most citations are from peer reviewed journals. [This bibliography is available here for your use.](#)
7. **We have been recently informed that one of the radionics devices that Jerry Gallimore invented in the 1970's or 1980's used a GSR meter in place of a stick plate.** Does anyone happen to have or know anything about this particular device? Such a device would be very significant, because if there is a such a radionics device that can be successfully used without a stick plate, which depends on the sensitivities and subjectivity of the user, it would enable nearly anyone to use that radionics device. One of the problems that beginners in radionics often have is the detection of the "stick", on the stick plate, and some people are never able to develop this ability.
8. **Do any of you know anyone who has ever owned, used, or did research on the Dotto Ring?** This was an electrotherapy treatment device, pictured at left, developed

by Gianni Dotto back in the 1970's and is said to have been was used successfully to treat cancer and other diseases in humans and animals. In addition, the Dotto Ring was also said to be able to slow down the aging process and even rejuvenate individuals to some degree.

9. **Does anyone know anything about a man named William Lehr (1933-1996), who lived in Scammon, Kansas, and who developed several energy and healing devices, and made a reproduction of the T. Henry Moray energy device?** In addition, Lehr is said to have created a high-powered spark-gap device for healing purposes that cured a man who had been sent home to die, as well as a huge bibliography of articles and books dealing with new energy sources and energy medicine and treatment.

10. **Does anyone have video tapes of the presentations that Andrija Puharich made at the 1982 US Psychotronics Association Conference?** The title of Dr. Puharich's first presentation was: "Chemical Compounds: Receptors of Artificial ELF", and was sold for a period of time on the USPA website with this title and catalog number F6.

The second presentation that Dr. Puharich made at the 1982 USPA Conference was the Keynote Address at the Awards banquet. The Title of this presentation was "Kindling + 1" and had catalog number F7. If anyone has either or both of these tapes, please contact the editor, John Reed at: joreed43@gmail.com.

Andrija Puharich, Chemical Compounds: Receptors of Artificial ELF (1982) F6

Andrija Puharich, Keynote Speaker:, Kindling +1; Awards Banquet (1982) F7

11. **Art Tool and Die Company:** Does anyone know anything about the Art Tool and Die Company that was located in Detroit, Michigan, in the 1930s and 1940s, and apparently manufactured radionics devices? It has been referred to in a number of publications on radionics, psychotronics, and related subjects, but it is not clear what devices they manufactured.

“Among the Missing” Special: The Missing Invention of Arthur H. Matthews to Control Insect Pests, Microbes, and Diseases at a Distance

by John H. Reed, M.D.

Where is the patent and invention by Arthur H. Matthews, a Canadian, who in his own words stated “This refers to my invention of selective control – at a distance – with no physical contact – to control any form of germ – any sickness – all kinds of insect[s] which cause damage to forest, garden and human[s].” Those words appeared in Matthews’ own hand writing at the bottom of a reproduced letter on Appendix page A-10 of his book, *The Wall of Light*, which he published in 1971. But the big mystery is that the Canadian Patent office and patent database does not show this invention or any invention by Arthur H. Matthews.

The letter in question, which may be seen on the third page of this article, was from the Office of the Secretary of State of Canada, dated February 15, 1944, and refers to Mr. Matthews’ “invention for the improvement in methods for the control of insect pests.” The letter further states that Mr. Matthews file for an application for a patent for this invention on February 8, 1944, and that the Canadian Commissioner of Patents had advised the Office of the Secretary of State that Mr. Matthews’ patent application was being “dealt with without any undue delay.”

In addition, on the fourth page of this article, I have included a copy of the letter from the Canadian Commissioner of Patents to Mr. Matthews, curiously dated February 26, 1944, acknowledging the receipt of his patent application with the filing date of the application as February 8, 1944, which corresponds to the date noted in the letter from the Canadian Secretary of State’s office.

In addition, the Commissioner off Patents’ letter shows the title of the invention as “ Methods for the Control of Insect Pests” and also shows the patent application number of: 510,626. It is useful to note that all applications for patents by inventors in Canada and the United States are first signed a “patent application number” for tracking purposes, and then if the invention is granted a patent, a new “patent number” is assigned that has nothing to do with the original patent application number.

So the question arises: What happened to this wonderful invention by Mr. Matthews, and why does the Canadian Patent database have no record of this device whatsoever. A further question is, why did the Canadian Secretary of State’s Office become involved and know about this invention (on or about February 15, 1944), even before the inventor, Arthur H. Matthews, was sent the official receipt of his patent application (February 26, 1944)?

One hates to think that such an amazing invention would somehow be suppressed, but clearly there is strong evidence here that something is amiss. Of course, it could be claimed that the invention was merely rejected and denied a patent,

and that there is no mystery at all. But if this were the case, then it likely that Arthur Matthews would have mentioned it in his 1971 book, and probably complained about it.

Then, of course, we have to consider that the invention may have had a Canadian “Secrecy Order” placed against it, that stopped it from receiving a patent and becoming public, and stopped Mr. Matthews from talking about it. **Both Canada and the United States have invention “Secrecy Order” programs whereby certain inventions are slapped with an official “Secrecy Order”, whereby the inventor not only does not receive a patent, but is forbidden to write about the invention or even talk about it to anyone, on pain of going to jail or being heavily fined.**

And lest anyone think that this could never happen in such free countries, as Canada and the United States, and that suppression of inventions is merely conspiracy talk, the US Patent Office, at least, actually releases statistics on the number of new Secrecy Orders imposed each year, as well as, the total number in effect. But these figures can only be obtained under a US Freedom of Information Act (FOIA) request, and no additional information is ever released about who the inventors are, the titles of the inventions, or anything about them at all. I am not sure if the Canadian government releases such statistics under a Canadian FOIA request or not. But even if they did, they would certainly not release the names of the inventors, such as Mr. Matthews or his invention.

Fortunately, the Federation of American Scientists (FAS) makes an annual request for these Secrecy Order statistics in the United States, and [puts it on their website here](#). You may be surprised to learn that not just hundreds of inventions, but thousands of US inventions have Secrecy Orders placed against them. In fact, as you can see from the statistics from the US Patent Office, that at the end of fiscal year 2017, there were a total of 5,784 inventions that have Secrecy Orders against them, with 132 new inventions in 2017 having Secrecy Orders placed against them.

How many of the thousands of inventions in the US, and an unknown number in Canada, that have Secrecy Orders are perhaps energy devices that produce energy at little or no cost, or are miracle cures for diseases, such as cancer, Alzheimer’s, AIDS, or other diseases afflicting millions of people across the world can only be speculated upon. But clearly we know for sure that the inventor, Arthur H. Matthews, created one such invention, and that he claimed it could cure virtually any microbial disease, and get rid of insect pests of all kinds. And we also know that for almost 75 years, it has not seen the light of day.

If anyone has any information about this invention by Arthur H. Matthews, please write to the USPA editor, John H. Reed, M.D. at: joreed43@gmail.com.

THE SECRETARY OF STATE OF CANADA

Ottawa, February 15, 1944.

Dear Mr. Lacroix,

I have your letter of February 10th with enclosures from Mr. A. H. Matthews, Lake Beauport, P.Q., relative to his invention for the improvement in methods for the control of insect pests.

I understand from the Commissioner of Patents that Mr. Matthews filed application for a Patent on February 8th, 1944. The Commissioner further advises me that his application is being dealt with without any undue delay.

I am, according to your request, returning the enclosures from Mr. Matthews.

Sincerely yours,

Wilfrid Lacroix, Esq., M.P.,
House of Commons,
O T T A W A.

THIS REFERS TO MY INVENTION OF
SELECTIVE CONTROL - AT A DISTANCE -
WITH NO PHYSICAL CONTACT - TO CONTROL ANY
FORM OF GERM - ANY SICKNESS - ALL KINDS
OF INSECT WHICH CAUSE DAMAGE - TO FOREST -
GARDEN - AND - HUMAN •

PATENT AND COPYRIGHT OFFICE

COMMUNICATIONS SHOULD BE ADDRESSED
THE "COMMISSIONER OF PATENTS"
"OTTAWA"

WHEN WRITING ON THIS SUBJECT REFER TO
SERIAL NUMBER OF APPLICATION

CANADA

PATENT OFFICE

OTTAWA, February 26, 1944

Applicant **A. H. Matthews**
Title of invention **Methods for the Control of Insect Pests**
Filing date **Feb. 8, 1944**
Serial number **510,626**

Sir:

You are hereby advised of the filing of the above application for patent.

Your obedient servant,

J T Mitchell
Commissioner.

To A. H. Matthews, Esq.,

Lake Beauport,

Que.

US Psychotronics 2017 Conference DVD Order Sheet			
DVD	No.	Name	Presentation Title
	2017-1	Jon Klimo, Ph.D / Scott Beutlich	Welcome / USPA "Ted Talk"
	2017-2	Nick Begich	Mind Control: A Brave New World or Enhancing Human Performance
	2017-3	George Kuepper	Radionics & Biodynamics in the Garden: Tuning in to Nature
	2017-4	Lorna Reichel	Unseen Worlds of Subtle Energy
	2017-5	Don Paris	Consciousness Interactive Technology in the 21st Century
	2017-6	Glen Rein	The Holographic Nature of the Mind and its Role in Mediating Higher Order Healing Phenomena
	2017-7	Beverly Rubik and Harry Jabs	The Memory of Water and Beyond
	2017-8	Michael Leger	21st Century Radionics – Theory and Practice
	2017-9	Ed Kelly	Radionics: Easy as 1-2-3!
	2017-10	Jon Klimo, Ph.D.	Nonlocality, Higher-dimensionality, and Radionics
	2017-11	Judy Lynne Cole	K.I.S.S. "Hello" to the Next Collaborative Revolution in the Industries of Health, Art and Music
	2017-14	Linda Lancaster	Endocrine System and its Role in Radionics
	2017-15	Ellen Kamhi	Pineal Stimulation for Higher Health and Consciousness: Radionics - Dowsing - Botanicals
	2017-16	Elizabeth Rauscher	Psychotronics, PSI and Consciousness: A New Revolution
	2017-17	Dan Taylor	History and Overview of Radionics
	2017-18	Marty Lucus	Higher Octaves of Physical Frequencies
	2017-19	Rainer Fromknecht	Body – Water as a Conducting System for Electromagnetic Information
	2017-20	Craig Dongoski	Mental Radio
	2017-21	Scott Ertl	Magnetism and Polarity
	Full Conference Set \$195 with shipping		
Number of DVDs _____ x \$12 _____ + Shipping: _____			
Amount Paid	Name		
\$	Street Address		
	City, State, Zip		
	Phone		
	Email		
Fees in US dollars only, payable to: USPA			Shipping: First DVD \$3.00 Plus \$.50 for each additional DVD
USPA Office - 815-355-8030 Email: USPsychotronics@gmail.com			
Mail to: 525 Juanita Vista Lane, Crystal Lake IL 60014			
Credit Card Number _____			
Exp. Date _____ CVC Code _____ Zip Code _____			
Signature _____ Date _____			
Check or MO Amount \$ _____ Check or M/O # _____			
Send money via PayPal to USPsychotronics@yahoo.com			
Request PayPal billing from your email account:			

2016 US Psychotronics Post-Conference DVD Order Sheet

MP4	DVD	ID	Speaker and Lecture Title
		2016-1	Dr. Beverly Rubik & Harry Jabs- "Geometry Coupled with Intention: Effects of a Pyramidal Structure"
		2016-2	Dan Taylor - "The Physics of Radionics – USPA Luminaries Light the Way"
		2016-3	Panel Discussion- "Subtle Energy w/ E. Kamhi, J. Klimo, G. Rein, E. Rowley, B. Rubik, W. Tiller, Dan Taylor"
		2016-4	Ed Kelly - "The History of Kelly Research Technologies"
		2016-5	George Kuepper - "Practicing Radionics for Farming and Gardening: Past, Present and Future"
		2016-6	Tim Lippert - "Elimination of Lyme Disease, Allergies, and the use of Radiation Hormesis"
		2016-7	Dr. Don Paris - "The Latest Advances in Radionics"
		2016-8	Lutie Larsen and Linda Lancaster - <i>Radionics Cameras of the 1900s</i>
		2016-9	Marty Lucas - "Geometry and the Shape of Disease"
		2016-10	Panel Discussion - "Radionics / G. Kuepper, E. Kelly, L. Larsen, L. Lancaster, T. Lippert and D. Paris"
		2016-11	Dr. William Tiller - "The Power of Human Intention and its Many Applications"
		2016-12	Gayle Mack - "Spiral Breath and the Glia Brain: Activate Higher Consciousness"
		2016-13	Tom Masbaum - "Consciousness - Some Effects of Emotions and Memories on the Body"
		2016-14	Judy Lynn Cole - "Phase Shifting"
		2016-15	Dr. Glen Rein - "Subtle Light Energy and the Substratum: Bio-Physics and Mysticism"
		2016-16	Dean Radin - "Skype: Mind-Matter Interactions at the Quantum Level"
		2016-17	Geoffrey Miller - "Free Energy 30 Years Ago and Where We are NOW in 2016"
		2016-18	Ellen Kamhi - "Herbs, Dowsing, and Radionics: Self-Care Techniques for the Coming Times"
		2016-19	Dr. Karl Maret - "Exploring Subtle Energies in Energy Medicine"
		2016-20	Dr. Jon Klimo - "Radionics: Working with the Post-Cartesian Unified Field"
		2016-21	Kenneth Diehl - "Subtle Energy Relationships in Human Form and Function"
		2016-22	Mary Hardy - "Balancing the Grid so the Schumann Resonance Does Not Affect Human Consciousness"
		2016-23	Dr. John Reed - "Evidence Based Psychotronics"
		Totals	Prices:: 15.00 Each - Plus Shipping (see box below)

Special! - Buy 4 get the 5th one FREE		Full Conference Set \$215	
Number of DVDs _____ x \$15 _____		+ Shipping: _____ Due \$ _____	
MP4 Price - _____ x \$15 _____		Due \$ _____	
Amount Paid		Name	
\$ _____		Full address	
		Phone/email	
Fees in US dollars only, payable to:			
USPA			
USPA Office - 815-355-8030		Email: USpsychotronics@gmail.com	
Mail to: 525 Juanita Vista Lane, Crystal Lake IL 60014			
Credit Card Number _____		Shipping: First DVD \$3.00 Plus \$.50 for each additional DVD	
Exp. Date _____ CVC Code _____ Zip Code _____			
Signature _____ Date _____			
Check or MO Amount \$ _____ Check or M/O # _____			
Send money via PayPal to USpsychotronics@yahoo.com			
Request PayPal billing from your email account _____			

Note: If a recording is not available for whatever reason, you will be given a refunded or credit.

21 JUL 1923

PATENT SPECIFICATION

Application Date: Feb. 17, 1922. No. 4678/22.

198,018

Complete Left: Nov. 11, 1922.

Complete Accepted: May 17, 1923.

PROVISIONAL SPECIFICATION.

Instrument for Detecting and Investigating Emanations Proceeding from Substances.

I, WILLIAM ERNEST BOYD, of British nationality, of 17, Sandyford Place, Charing Cross, Glasgow, do hereby declare the nature of this invention to be as follows:—

The subject of the present invention is an instrument for detecting the minute particles or ether vibrations proceeding from substances, animal, vegetable or mineral, for the purpose of analysing their particular type of electrical activity, whether they are in simple or compound chemical form and whether they are present in natural form or incorporated in manufactured substances, whereby an analysis of the substance may be carried out.

The instrument comprises an electrical circuit containing:—(a) An inductance calibrated as such in henrys or cms., (b) a variable condenser, (c) a so-called terminal detector in the form of a box having an insulated bottom containing some good conducting substance such as aluminium insulated and a top containing similar material and similarly insulated, or, if preferred, having sides containing insulated electrical conducting material, the insulated material being connected by terminals to the respective parts of the electrical circuit in which it is placed, and an arrangement being provided for separating the two surfaces containing the insulated electrical conducting material

from each other so as to give a variable distance between the surfaces the distance appropriate to the substance under test being dependent on the intensity of the energy of the emanations or vibrations; (d) a final detector; and (f) a removable fixed condenser to be omitted on occasion.

It is to be noted that this arrangement differs from many wireless arrangements in that there is no earth and no aerial. Further it is self-contained and also includes as a component the apparatus referred to under (c) above. This apparatus acts both as a container for the specimen under examination and for detection of the electrical energy of the substance in question. There are no batteries or sources of energy in the main circuit other than the specimen.

The final detector referred to above may depend on certain nerve reactions in a human subject, or may be in the form of an einthoven galvanometer after rectification or without it, or may utilise the movement of colloidal particles in a fluid medium as indicative of difference of potential between two sides of the circuit introduced into the medium.

Dated this 16th day of February, 1922.

CRUIKSHANK & FAIRWEATHER,
62, Saint Vincent Street, Glasgow, and
65—66, Chancery Lane, London, W.C.,
Agents for the Applicant.

COMPLETE SPECIFICATION.

Instrument for Detecting and Investigating Emanations Proceeding from Substances.

I, WILLIAM ERNEST BOYD, of British nationality, of 17, Sandyford Place, Charing Cross, Glasgow, do hereby declare the nature of this invention
[Price 1/-]

and in what manner the same is to be performed, to be particularly described and ascertained in and by the following statement:—

5 The subject of the present invention is an apparatus for detecting and investigating emanations proceeding from substances, animal, vegetable or mineral, for the purpose of analysing their particular
10 type of electrical activity, whether they are in simple or compound chemical form and whether they are present in original form or incorporated in manufactured substances, whereby an analysis of the
15 substance may be carried out.

The emanations in question are believed to be minute ether wave effects due to electronic activity in the specimen substance; it being understood that the
20 analysis is effected by comparing the waves from unknown substances with the waves from known chemical elements or known organic specimens.

The apparatus of the invention comprises an electrical circuit containing (a) An inductance calibrated as such in henrys or cms.; and so arranged that every portion of the winding can be
25 "tapped" by a contact; (b) A so-called "terminal detector" consisting of two
30 metallic plates which can be separated from each other and which are embedded in insulating material, with opposing faces substantially free from insulation,
35 one plate being connected to earth or to a body capable of absorbing electrical energy, the distance between the two plates providing a factor for comparative measurement of the energy of the specimen.
40 (c) A final detector. There may be employed as a final detector, as heretofore proposed, a human being placed in a magnetic field which crosses the body at right angles to the plane of sight.
45 This magnetic field may be that of the earth or may be set up by a bar magnet placed at right angles to the plane of sight; (d) A variable condenser, where very accurate work is required.

50 It is to be noted that this arrangement differs from many wireless arrangements in that there is no aerial. Further, it includes as a component the "terminal detector" referred to above. No battery
55 or other source of energy except the specimen is used.

In the figure of the accompanying drawing there is illustrated diagrammatically an arrangement according to
60 the invention.

For the purpose of the following explanation certain assumptions are made as to the path of the current produced in consequence of the activity of the specimen
65 which results in certain phenomena.

The correctness or incorrectness of these assumptions is, however, immaterial as regards the actual operativeness of the apparatus.

The actual source of energy may be
70 for example a drop of blood or saliva of a patient contained in a receptacle 1 clipped say by a rubber band to the plate 3 of the terminal detector. The plate 3 is adapted to be variably spaced from the
75 co-operating plate 4. For measuring the gap between the plates 3 and 4 there is provided a scale 5.

The plate 4 is electrically connected to an inductance 6 of wire wound as a helix
80 on an insulator and engaged by a finger 7 carried by a nut adapted to travel along a screw-threaded spindle 8 of the opposite hand from the helically wound wire, and of the same pitch, the insulator and
85 spindle being interconnected by spur gears of the same size. With this arrangement there is continuous contact between the finger and the wire notwithstanding variation of the inductance action produced by turning the hand-
90 wheel 9 fitted to the spindle 8, the latter carrying the vernier wheel 20. A pointer 10 moving with the finger 7 travels over the scale 11. A contact 12 also moving
95 with the finger 7 bears on a conducting strip 13.

From the plate 3 a conductor 23 is led to a metallic foot-plate 14 to which
100 may also be connected an earthed connection 15. The foot-plate 14 is also connected by a conductor 16 with a metallic foot-plate 17. From the strip 13 is led a conductor 18. For very accurate work
105 a variable condenser in series with the conductor 18 may be provided. The conductor 18 terminates in a plug 19 or the like adapted to be fitted to a bandage strapped to the head of a human being,
110 whose feet are placed on the plates 14 and 17, and who may face either east or west.

It may be assumed that a path for current is presented by the nerves and/or
115 muscles of the human being. The phenomena to be observed are produced by tapping the thorax or abdomen of the human being, say, in the case of the abdomen, at about the point A. It is
120 found in practice that, as the plate 3 is shifted more or less from the plate 4, a dull sound produced by tapping at A with a given setting of the inductance changes with increased separation of the plates 3
125 and 4 to a hollow sound, indicating that energy has ceased to cross the gap between the plates 3 and 4, or at any rate that there is no longer passage of such energy as is requisite for the production
130 of the dull sound. The distance between

the plates 3 and 4 as read on the scale 5 is thus a measure of the intensity of the energy. Particular types of emanations can be identified from the setting of the inductance at which such observations are made.

The electrical disturbances representative of the energy in question are high frequency oscillations, the magnitude of which is at present not measurable by any other means than the scales of the instrument itself.

As a specimen there may be employed, for example, a drug, the activity or emanations of which are to be tested, and, if desired, compared with those of the patient whereby to determine the suitability of the drug.

Having now particularly described and ascertained the nature of my said invention, and in what manner the same is to be performed, I declare that what I claim is:—

Apparatus for detecting emanations

proceeding from substances, animal, vegetable or mineral, for the purpose of analysing their particular type of electrical activity, comprising an electrical circuit containing (a) A calibrated inductance so arranged that every portion of the winding can be "tapped" by a contact; (b) A terminal detector consisting of two metallic plates insulated from one another and movable relatively to one another, one plate, adjacent to which the specimen is placed, being connected to earth or to a body capable of absorbing electrical energy, the distance between the two plates providing a factor for comparative measurement of the energy of the specimen; (c) A final detector; and, if desired, also (d) a variable condenser.

Dated this 10th day of November, 1922.

CRUIKSHANK & FAIRWEATHER,
62, Saint Vincent Street, Glasgow, and
65—66, Chancery Lane, London, W.C.,
Agents for the Applicant.

Redhill: Printed for His Majesty's Stationery Office, by Love & Malcomson, Ltd.—1923.

1 SHEET

[This Drawing is a full-size reproduction of the Original]

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, devices, 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 Project: The “RA Project”

In the late 1980’s Vernon J. Rogers of Boulder, Colorado, headed what was known as the “RA Project”, which was a project of the Institute for Bio-Information Research (IBIR). Has anyone ever heard of this project, know anything about it, or know what the RA stands for? The IBIR focused on researching the interaction of electromagnetic fields with living systems and psychoneuroimmunology, so presumably the project related to one of these subjects, but this is uncertain. Unfortunately, Mr. Rogers passed

away in early 2016. **If anyone has any information about this project of Vernon J. Rogers, please write to the USPA editor, John Reed, M.D. at: joreed43@gmail.com**

Missing Issues of the Periodical, The Pendulum.

As noted in the “Newly Discovered Psychotronics Periodicals”, this was a monthly periodical published in London, England, from 1950-1963, and focused on all aspects of radiesthesia, pyramid energy, subtle energies, and related subjects. The USPA Library has 132 issues of this periodical, but is still missing the following issues:

Volume 3 Numbers 5 through 12 (February through September, 1953);

Volume 4, Numbers 1 through 7 (October, 1953 through April, 1954);

Volume 7, Number 3 (December, 1956)

Volume 8, Number 9 (June, 1958)

Volume 9, Number 11 (August, 1959)

Volume 11, Number 8 (May, 1961)

Volume 12, Numbers 9 through 12 (June through September, 1962)

Only one library in the world has this periodical in its collection: The British Library. If any readers live near this library, or have any of the above issues in their private collections, it would be greatly appreciated if you would xerox these issues and send the copies to the USPA Library. We will be happy to reimburse you for any expenses.

Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Missing Person: Paul Sauvin, USPA 2nd Vice Pres., 1976 and 1st Vice Pres., 1977

Paul Sauvin, whose full name is Pierre Paul Sauvin, is an electrical engineer and inventor who, [according to one source](#), worked in the aerospace industry and later with the National Institute for Rehabilitation Engineering at St. Joseph's Hospital in Paterson, NJ. He also worked with Dr. Carl Schleicher, head of Mankind Research Unlimited, and helped develop a device called the “[AGRAD Machine](#)”. This device was designed to control crop insects, and was introduced on an experimental basis, although it is not known if it ever reached commercial production. Paul Sauvin's mother was Edith Sauvin, who lived in White Plains, NY, and died August 25th, 1987. Edith's only child was Pierre Paul Sauvin, who himself had 2 sons, Alan Paul Sauvin and Steven Eric Sauvin. He also had one daughter, Jane Elizabeth Sauvin. Any help in locating the children of Paul Sauvin would be greatly appreciated, and please write to joreed43@gmail.com.

Missing Person and Periodical: William Reid, Editor of the Journal of Scientific Controversy

We are trying to find William Reid, or his surviving family, who lived in the Boulder, Colorado, area in the 1960s and edited a periodical called “**Journal of Scientific Controversy**.”

Mr. Reid had placed an advertisement in a 1963 issue of **Analog Science Fiction and Fact** (ASFF) stating that the first issue of the **Journal of Scientific Controversy** would be published in the second quarter of 1963. The advertisement showed William Reid as the editor, **with the address: P.O. Box 855, Boulder, Colorado.** (There was no zip code at that time.)

However, it is uncertain how many issues, if any, were ever published of this periodical. It is not found in any public, government, or university library in the world, including the Library of Congress or British Library. But many periodicals on controversial subjects are not held by such libraries, so this is not entirely surprising.

If any of you know, or once knew, a person by the name of William Reid, who lived in the Boulder, Colorado, area in the 1960s, please write to the editor at: joreed43@gmail.com. Many of you are family tree and genealogy researchers, so even if you have never heard of this man, perhaps you would be kind enough to check your genealogy resources to help locate him or his family.

Missing Device: Marcel Vogel's Omega- 1 Radionics Instrument

In a 1987 meeting presentation, [YouTube Video, available here, beginning about 4:20](#), Marcel Vogel states that he had been trying to find a way by which he could measure the subtle energies and fields in the crystals he was working with, and that he prayed to God to give him an instrument to make such measurements. Marcel says that about two months later, a man named Daniel Perkins, apparently guided by higher forces to build such an instrument, came to Marcel's door and said, “Here is your instrument, the Omega-1. You will know how to use it,” and walked away. **But where is that particular Omega-1, and were any other Omega-1 instruments built?** It is known that other Omega models of radionics instruments were produced, especially Omega-5 instruments, but it is not known if the company that built them still exists. **In addition, does anyone know who Daniel Perkins is, and where he is located?** Anyone who can shed light on this mystery, please write to the editor at: joreed43@gmail.com.

Missing and Mysterious Stone: The “Swedish Stone” of T. Henry Moray's “Free Energy” Device:

Has anyone done any research on what the substance called “Swedish Stone” is that T. Henry Moray used in the 1920s to extract energy from cosmic rays and produce electricity? According to Moray's original diaries, he discovered the stone somewhere near the city of Abisko, Sweden, in 1913 when he was there doing his overseas Mormon missionary service. He brought the stone back to the US and subsequently created a device using the stone to produce electricity in much the same way that silicon is used to produce electricity when struck by light. However, the

Swedish stone used in Moray's device apparently had the particular molecular and/or crystalline structure such that it would produce electricity when struck with **cosmic rays**, which constantly strike the earth. And since cosmic rays are an electromagnetic wave with much higher energy than light, which is also an electromagnetic wave, Moray's device produced a great deal more electricity than any current silicon based devices of similar size.

Since cosmic rays flood the universe, clearly such a device could provide essentially free electrical power anywhere on earth or anywhere else in the universe. Some have hypothesized that the Swedish stone was a radioactive substance, whose radioactivity was used to produce the electricity. However, others believe that the Swedish stone was not radioactive, but just happened to have the particular structure necessary to convert cosmic rays to electricity. Theoretically there are substances like silicon, only of a different structure, that will convert each of the electromagnetic wave frequencies to electricity, and perhaps Moray just accidentally discovered the substance that would do this with cosmic waves. **Please contact the editor if you have any information about this "Swedish Stone" substance: joreed43@gmail.com**

Andrija Puharich's Lost Manuscript and other Puharich Mysteries by Greg Mallozzi

During the late 60s and into the 70s, Puharich owned and worked out of a large house in rural Ossining, New York. A home laboratory known as Lab 9. Lab 9 produced the most mysterious and far out work that Puharich was involved in when he began to delve deeper and deeper into parapsychological, experimental research: like alleged communication with extraterrestrial beings VIA trance mediumship and ELF (extremely low frequency) waves and their effect on the brain.

At Lab 9, Puharich worked with a faraday cage, a large cage that blocks electrostatic and electromagnetic influences. Puharich found that when a subject was placed inside the faraday cage and a certain level of specially controlled electromagnetic waves were sent through the cage, the subjects ESP abilities were heightened significantly. He conducted what some have called inhumane, psychological experiments on human subjects. Lab 9, like The Round Table Foundation, began to attract people from all walks of life.

Shrouded in controversy, the new film on the life of Dr. Andrija Puharich that we are producing will show what Lab 9 was really like, using never before seen photos, videos and transcripts. In 1978, a mysterious attempt to burn down Lab 9 was made. The town of Ossining ruled it arson. Puharich's publisher, Doubleday, was also broken into at this time and the manuscript he was working on was destroyed. Was someone out to get Puharich, to discredit and sabotage his work? If so, who? People who were present at Lab 9 at the time of the infamous fire will weigh in on what really happened, which to this day is unsolved.

If anyone has any knowledge about the missing manuscript or other mysteries surrounding the life of Dr. Andrija Puharich or has any video tapes, audio tapes, or correspondence of Puharich, please contact:
Greg Mallozzi at: gregorymallozzi@gmail.com or the editor John Reed at: joreed43@gmail.com

Combo Mystery: Missing Person, Organization, and Book, All Related

Person: Dr. Floyd S. Graham, Sr.
Organizations: Radionic Laboratories and Radiant Associates, Inc. founded by Floyd S. Graham, Sr. **Book:** The Radiant Era, by Floyd S. Graham, Sr.

This is our first “Combo Mystery” of a missing person, the organization(s) he founded, and the book that he wrote. The organization “Radionic Laboratories” was referred to in the American Society of Dowsers Quarterly Digest, Vol. 4, No. 2 (May, 1964), page 22, in a letter to the

editor, by Dr. Floyd S. Graham, Jr. It indicated that Dr. Graham was the president of the “International Headquarters Unit” of “Radionic Laboratories”, located in the small town of Tumtum, Washington, which is located northwest of Spokane, WA. The letter was signed “Radiant Associates, Inc.”.

These names suggest that there may have been two different organizations, or that the “Radionic Laboratories” was part of the corporation, “Radiant Associates, Inc. However, I checked my database of incorporated organizations, which covers both profit and non-profit corporations, operating or defunct, that have been formed in the United States and worldwide since the early 1900’s, and neither name was shown as ever having existed in the State of Washington. But since the letter was written and published in 1964, there is little doubt that Dr. Graham and the organization entities he mentioned did exist at that time in Tumtum, WA.

A further mystery related to Dr. Graham is the booklet he wrote titled, “The Radiant Era”, date and place of publication unknown. It is being offered for sale online, with a photo, as shown at left. It is said to be published by the Journal of Natural Living, and is 22 pages long, stapled, and sized 6.75 by 7.75 inches.

However, a check of the WorldCat database, which lists the holdings of every library in the United States, Canada, and the UK, including the Library of Congress and the famous British Library (AKA British Museum Library), shows that this booklet by Dr. Graham is not located in any known library.

So if you know anything about Dr. Floyd S. Graham, Sr., the Radionic Laboratories, or Radiant Associates, Inc., in Tumtum, Washington, or anything about his booklet, *The Radiant Era*, please contact the editor, John H. Reed, at: joreed43@gmail.com. If you happen to have a copy of the booklet in your personal collection, the USPA Library would greatly appreciate it if you would make a xerox copy of it for the library, which you can scan and email as a PDF, or send the physical copy to: USPA Library and Archives, 4401 Roland Avenue, Unit 405, Baltimore, MD 21210.

Missing Devices:

1. **The AGRAD Machine:** In the 1970's Mankind Research Unlimited, Inc.(MRU), headed by Dr. Carl Schleicher, was offering for sale a device called the AGRAD Machine. It was intended to be used in the electromagnetic treatment of crops and the control of insect populations, and sold for \$390.00. MRU claimed that AGRAD machines had been used for several years by MRU researchers to conduct experimental applications of the type described in **The Secret Life of Plants** by Christopher Bird and Peter Tompkins, and **Report on Radionics** by Edward W. Russell. Theoretically, the AGRAD machine was intended to produce effects through electromagnetic wavefronts that would interact with and control insects by disturbing the insect sensor mechanisms. A photo of the device and additional information appeared in one of MRU's publications [which you can access here](#).

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. Spaulhurst 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.

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

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.

USPA Continues Program to Offer Digital Copies of All Conference Presentations, 1978-2017

The United States Psychotronics Association (USPA) is continuing its program to make all USPA Conference presentations available on DVDs and other digital media. Through this program you will eventually be able to access all of the hundreds of presentations given over the years at USPA conferences from 1978 through 2017, and subsequent years. It will include all of the presentations given by such luminaries in the psychotronics field as (alphabetically):

Arden Anderson, Cleve Backster, Col. Thomas Bearden, Robert C. Beck, Robert Beutlich, Chris Bird, Tom Brown, Eldon Byrd, Phillip Callahan, Beverly Coleman, Bruce De Palma, Eric Dollard, Sherry Edwards, Jerry Fridenstine, Jerry G. Gallimore, Toby Grotz, Mary Hardy, Barbara Hero, T. Galen Hieronymus, Kathleen Joyce, Elen Kamhi, Peter Kelly, Moray B. King, John Klimo, Lutie Larsen, Samuel Lentine, Peter Lindemann, Andrew Michrowski, Henry Monteith, Peter Moscow, Preston Nichols, Brian O'Leary, Don Paris, Dale Pond, Andija Puharich, Elizabeth Rauscher, Glen Rein, Beverly Rubik, Carl Schleicher, Ed Skilling, Maj. Gordon Smith, Dennis Stillings, William Tiller, Thomas Valone, Marcel Vogel, Charles Whitehouse, and many, many more.

The DVDs of all of these USPA Conference presentations will be made available at <http://uspa.emediapress.com/>, and presentations will be added year-by-year over time. Many of the presentations from 1978, 1979, and 1980, are already available, so please go to this website to see what presentations you may be interested in. And, of course, keep this website in your "favorites" folder and check back periodically to see new selections that have been added. Please be patient, however, because there are hundreds of presentations, and it will take some time to get them all up on the website for the forty years, 1978-2017.

Detecting Biodynamic Signals

Part I

by Michael Theroux

THE means to detect communications and energies which exist outside of the electromagnetic spectrum has been an enduring question of qualitative researchers for many years. The catalogue of these pursuits is indeed a long one and can by no means be completed here, but we will attempt to cover historically those researches which warrant our attentions, based on the value of the attained results. We will also include research currently being done by BSRF and others.

Much evidence indicates that specific communications and energies DO exist outside the conventional electromagnetic spectrum of which our finest examples may be found in the sciences of radionics, homeopathy, dowsing, radiesthesia, and etheric engineering to name a few. We will use the all encompassing term "vital force" where it is necessary to reference these energies which have

been given many names over the course of the historical experiment. That the vital force is biodynamic in character cannot be disputed, and will be designated as such whenever describing these "signals". While conventional modes of discovering these "biodynamic" signals has in the past relied on the human subject as an integral component of detection, i.e. the use of the stick plate, pendulum, l-rod, etc., we are concerned here with what has been referred to as the "automatic detecting instrument" - sans human subject.

There is already a great wealth of information on such instruments, much of which has been compiled in the book, Automated Detecting Devices, by Jorge Resines. Those wishing for a more extensive bibliography should consult Mr. Resines' publication. For our current purposes, it is necessary to confine ourselves

only to those instruments which we ourselves have experimentally verified, and these will be the methods detailed here. Our investigations into the detection of biodynamic signals begins with the outstanding work of L. George Lawrence.

L. George Lawrence, a Silesian-born electronics specialist, began his studies into plant biodynamics in 1962 while employed as a instrumentation engineer for a Los Angeles space-science corporation. He was actually engaged in a project to develop jam-proof missile components, and believed that using plant tissue as a type of transducer would produce the desired results. He summarized that living plant tissues or leaves were capable of simultaneously sensing temperature change, gravitational variation, electromagnetic fields, and a host of other environmental effects — an ability no known mechanical sensor possessed. These initial investigations led him to the works of Alexander Gurwitsch, a Russian histologist, whose experiments in the 1920s proved that all living cells produce invisible radiations of a biodynamic character. While observing the cells of onion roots, Gurwitsch noticed that they began dividing with a distinct rhythm causing him to trust that some type of vital force from nearby cells was the cause. To verify this hypothesis Gurwitsch devised a type of ray gun which entailed mounting an onion root tip inside of a thin glass cylinder which was then aimed at a matching arrangement with a small area of onion root exposed to act as a target. Gurwitsch allowed the onion "ray gun" to bombard the sample for three hours, at which time he examined the target specimen under his microscope. The number of cell divisions in the irradiated area had increased by 25 percent! Gurwitsch tried to block the emanations with a thin slice of quartz crystal, but this proved ineffective. Only glass or a gelatin substance guaranteed blocking the transmissions. Owing to the fact that these rays from the onion "ray gun" demonstrated increased cell division or mitosis in the target, Gurwitsch called them "mitogenetic rays." Many other laboratories would confirm his findings. Researchers in Paris, Moscow, Berlin, and Frankfurt all corroborated Gurwitsch's results. Only the U.S. Academy of Sciences reported that Gurwitsch's discovery was not replicable, and suggested it was merely his fertile imagination.

This system of being able to manage and direct the vital force in living plant tissue sparked Lawrence into action. Equipped with the knowledge of Cleve Backster's recent experiments with plants and a polygraph instrument, Lawrence began building several psycho-galvanic analyzers to detect responses in plants. He quickly corroborated the results that Backster had obtained from his plant experiments — these results indicating that plants displayed a unique cellular

consciousness. Over the course of his experiments, Lawrence would begin to modify the basic recording apparatus from the simple galvanic skin response indicators, to ultra-high-gain piezo-electrometers. He also did away with the pen recorder, opting for a built-in audio oscillator which produces a steady tone, changing to distinct pulsations when the plant sensor is activated by external stimulation. Aural monitoring has many advantages over the pen recorder, chief of which is the relative ease with which one can oversee (hear) the plant's response. Another feature Lawrence would bring to the field was the replacement of the test plant with biologically active sensors, or "biodynamic transducers". These could range from simple tubes containing vegetal material in a temperature controlled bath, to thin AT-cut quartz crystal wafers bonded with specific organic materials housed in a Faraday chamber. In the latter device, the highly reactive organic material induces changes in the crystal, which when used in an oscillator circuit, will alter the oscillator's frequency.

Lawrence preferred to perform his experiments in what he called "electromagnetic 'deep fringe' areas", where there were no man-made interferences. The remote locations of the high desert in southern California were his favored haunts for these investigations. In October of 1971, Lawrence was working on an experiment near Temecula, California. He had developed an instrument which would receive a directional biodynamic signal from a distance of up to one mile away. This instrument consisted of a lensless tube which housed a cylindrical Faraday chamber. The base of this tube contained a biodynamic transducer which was connected to the recording instrumentation. The complete "biosensor" tube was mounted on top of a low power telescope for directional sighting. To induce a stimulus into the directional biosensor, Lawrence would train the sights of his instrument on a plant or tree some distance away that had been previously wired with electrodes. These electrodes were connected to a switch which when closed would introduce a pre-measured current into the tree or plant. Back at the test site, Lawrence would then gently electrocute the tree or plant by radio control, causing his biosensor apparatus to respond wildly. This was an exciting new breakthrough in the field of detecting biodynamic signals for the instruments were now directional and worked at a considerable distance. But, this is certainly not the end of the story. On the day of these experiments, Lawrence and his assistant decided to take a late afternoon break. The biosensing instrument had been left on and was pointing in a random direction at the sky. As they began to eat their lunch, the steady sounds from the equipment abruptly changed to the familiar series of pulsations instantly signaling that it was picking up some sort of disturbance. After checking⁴⁸ the

apparatus and finding no malfunctions, Lawrence determined that the signals had to be coming from outer space! These seemingly intelligent gestures from an advanced civilisation would most probably be transmissions of a biological nature, and not from the electromagnetic spectrum which had so consumed the academicians of previous SETI projects. This discovery would remain the primary focus of all of Lawrence's later experiments with biosensing instruments.

Lawrence had initially determined, based on the direction the instrument was pointing, that these signals originated from the constellation Ursa Major, commonly known as the Big Dipper. Later, after repeating the experiment several times with more elaborate equipment, he speculated that galactic drift may have been involved and that the signals may have been "spilling over" from the galactic equator which hosts a very dense star population. He believed the signals were not directed at earthlings, but were probably transmissions between companion civilizations, which he felt would communicate via "eidetic imagery". This led him to begin analyzing these signals with video recording equipment. The images produced by these signals were called "biograms" and were basically digital spectrograms with a gray-scale resolution of 640 x 482 x 8 bits. Interpretation of these biograms needs considerable study. Unfortunately, there has been little information on this aspect of Lawrence's work, and it seems as though this was to be the last installment of his labors.

The information we have retrieved on L. George Lawrence's achievements is scant at best. Much of it comes from the few articles he wrote, and the brief generalizations from the writers of more popularized books. The whereabouts of his equipment and/or notebooks is not known at this time. An important document for the re-creation of Lawrence's experiments is the movie version of "The Secret Life of Plants". In this video Lawrence is shown at work with his biosensing equipment, and one can hear recordings of the reception of biodynamic signals. One credible resource states that Lawrence was an expert oceanographer, historian, cartographer, and originator of the world's first laser engine. He is credited with the authorship of some 46 books, but we have recently discovered that the name "L. George Lawrence" was a pseudonym he used for his popular works, and only two books bearing that name are to be found. As the managing director of the Ecola Institute in the 1970s, he was engaged in nuclear radiation research, medical and agricultural biomagnetic research, and conceptive space research for NASA among other agencies. It is quite probable that much of the work that Ecola was pursuing was of a confidential or classified nature.

Over the last year, it has been a project of ours at BSRF to recreate and elaborate on the many innovations brought to our attention by L. George Lawrence. We began with the basics using simple psycho-galvanic instruments to analyze plant responses, and in the process, were able to recreate several of the results obtained by pioneers in plant research. Many of these recreations and new discoveries have been chronicled in the column, "The Borderland Experimenter" and elsewhere in the journal. The impetus which directed our experiments toward those of Lawrence was the fact that he was able to obtain directional and "wireless" biodynamic signals over great distances.

The primary setup consists of a Faraday tube with an organic "biosensor" housed at its base. A rotating beam splitter at the end of the tube further cancels out interference from stray electromagnetic radiations. The most significant problem concerning this portion of the equipment is determining what will be the most suitable material for the biosensor itself. Originally, sections of plant leaves were used which had the electrodes clamped to them in the traditional manner. This proves to be a cumbersome procedure, and the plant material clamped as such quickly becomes stressed and ceases to respond at all. Hundreds of different "non-plant" substances have been tested in biosensor designs, most of which have failed in their capacity to produce the dynamic response of living materials. Unfortunately, Lawrence left few clues as to what would be the optimum arrangement here. We know that in his early work, Lawrence used a variety of mustard seeds floating in a nutrient bath for the reception of biodynamic signals. In later years, he would speak of using thin sections of plant stems or roots as a biodynamic transducer. Our finest results were obtained using this arrangement.

Next, the output of the biodynamic transducer is connected to the electronics package which can consist of a simple psycho-galvanic response indicator, to a more sophisticated adaptation which is shown in the schematic here. One can see this system described in many of Lawrence's articles and in use on the aforementioned video documentation. The advantage of this system over the simple biomonitor is that it affords greater selectivity with regard to sensitivity when monitoring signals. The drawback is that since these more sensitive units

*A cross-section of a plant stem used
as a biodynamic transducer*

not a production item, one must be somewhat skilled at building electronic instrumentation. Unfortunately, there is not enough room here to give step by step instructions on the construction of such a project from a schematic diagram for those with little knowledge in electronics manufacture. The basic details of the circuit's operation will be covered here, but some understanding of schematics and components is assumed.

The instrument designed by Lawrence has both a visual meter and an acoustical output indicator through a speaker. The audio tone output can also be directly connected to a tape recorder. A simple modification will allow one to connect the d.c. output to a pen recorder to make a permanent record of the retrieved signals. The connections to the biosensor or plant material may be done any number of ways already discussed.

[51]

PLANT RESPONSE DETECTOR BASED ON A DESIGN BY L. GEORGE LAWRENCE

WHEATSTONE BRIDGE SECTION

OP AMP SECTION

AUDIO OSCILLATOR SECTION

Schematics drawn by Michael Theroux

PARTS LIST FOR PLANT RESPONSE DETECTOR

RESISTORS

- R1 - 75k
- R2 - 10k Linear Potentiometer
- R3 - 100k Linear Potentiometer
- R4, R5, R14 - 1k
- R6 - 240k
- R7 - 1M Linear Potentiometer
- R8 - 82 ohm
- R9, R10 - 470k
- R11 - 3.3k
- R12 - 10k
- R13 - 4.7k
- R15 - 100 ohm
- R16 3.5 ohm 1 watt
- R17 - 10 ohm
- R18 - 8 ohm potentiometer (L-pad)
- (all resistors 1/2watt unless specified)

CAPACITORS

- C1 - .05μF
- C2, C3 - 50μF 10 volt electrolytic
- C4 - 220 pF
- C5 - .01μF
- C6 - .005μF

TRANSISTORS

Q1 - SK3011 transistor
Q2 - SK3003 transistor

OTHER

IC1 - μA741C op amp (Radio Shack 276-007)
D1, D2 - IN4004 Silicon Diode
B1, B2, B3 - 9v battery (with holders & clips)
B4 - 1.5v D-cell (with holder)
M1 - 0-1mA meter
P1 - RCA (male) plug
J1, J2 - gold fem. RCA jack
T1 - Audio transformer 250/8 ohm, 200mW
Spkr - 3.2 ohm
I1 - 2.2v lamp #222
S1, S4, S7 - dpdt switch
S2, S3, S5 - spst switch
S6 - Normally open pushbutton switch

3 feet of shielded two-conductor wire
project case
8-pin IC socket
perf board or etched circuit boards
knobs for potentiometers

Biodynamic Response Detector-Circuit Theory

[52]

Referring to the schematic, we will begin with the Wheatstone bridge section. The biosensor connected to input J1 forms part of a Wheatstone bridge with the other legs formed by R1 and R3. Power to the bridge is furnished by B1, which is controlled by R2. Switch S1 is an input/output polarizer which permits reversal of

the current or excitation applied to the biosensor. This is most important, as the setting of S1 will determine whether the plant's own generated currents will be superimposed upon the excitation currents.

The signal from the bridge is then amplified in IC1, which is protected from large signals by diodes D1 and D2 when switch S3 is closed. After the circuit is completely operational, S3 may be opened for maximum sensitivity. Power to the amp is given by B2 and B3 operated by switch S4. The output of the amplifier is indicated on meter M1, which is null adjusted by R3.

The amplified output also drives an audio oscillator (Q1 & Q2) whose fluctuation of frequency is a function of the signal from the biosensor/bridge arrangement. Indicator lamp I1 lights up when activated by the momentary pushbutton switch S6, and allows testing of battery function as well as the cueing of a mark on the tape being recorded due to the pitch increase as S6 is depressed. Transformer T1 supplies an audio output for the tape recorder, S7 turns the speaker on and off, and R18 adjusts the volume of the speaker.

After the successful construction of the instrument, one is ready to perform experiments. S3 should begin in the closed position to prevent excessive input signal going to IC1. Next, S1 should be turned on to apply current to the biosensor/bridge, which is adjusted by R2. S4 should be turned on next, followed by the adjustment of R3 for a meter null (zero setting). This will have to be readjusted occasionally as the biosensor or plant settles into its baseline (relaxed) condition. Indications of biosensor response will be observed on the meter, and in the fluctuations of the audio tone coming from the speaker. The actual amount of excitation controlled by R2, and the state of the superimposition of plant currents must be determined by actual usage. Performing these experiments in an area of low electromagnetic interference is ideal, but is not necessary unless one needs to control any outside influences. Armed with this instrument, one should be able to conduct a wide variety of unique experiments.

This concludes Part I of this article. Part II will detail advancements concerning these experiments, the introduction of "biograms", and other instruments designed specifically for the detection and analysis of biodynamic signals.

Selected References

1. Automated Detecting Devices (<https://borderlandsciences.org/cart/jorge-resines/#ADD>) , Jorge Resines, BSRF. [Available through BSRF in our standard xerographic format: <#B0007, "Automated Detecting Devices" (<https://borderlandsciences.org/cart/jorge-resines/#ADD>)]
2. "Electronics and the Living Plant" ([../../../project/bio-comm/lg.lawrence/Electronics_and_the_Living_Plant.html](http://lg.lawrence/Electronics_and_the_Living_Plant.html)) , L. George Lawrence, Popular Electronics , October 1969. <Full-text ([../../../project/bio-comm/lg.lawrence/Electronics_and_the_Living_Plant.html](http://lg.lawrence/Electronics_and_the_Living_Plant.html)) >
3. "Electronics and the Living Plant", L. George Lawrence, Electronics World, October 1969.
4. "Experimental Electro-culture" ([../../../project/bio-comm/lg.lawrence/Experimental_Electroculture.html](http://lg.lawrence/Experimental_Electroculture.html)) , L. George Lawrence, Popular Electronics , February 1971. <Full-text ([../../../project/bio-comm/lg.lawrence/Experimental_Electroculture.html](http://lg.lawrence/Experimental_Electroculture.html)) >
5. "More Experiments in Electro-culture" ([../../../project/bio-comm/lg.lawrence/More_Experimental_Electroculture.html](http://lg.lawrence/More_Experimental_Electroculture.html)) , L. George Lawrence, Popular Electronics , June 1971. <Full-text ([../../../project/bio-comm/lg.lawrence/More_Experimental_Electroculture.html](http://lg.lawrence/More_Experimental_Electroculture.html)) >
6. "Are We Receiving Biological Signals from Outer Space?" ([../../../project/bio-comm/lg.lawrence/Biological_Signals_from_Outer_Space.html](http://lg.lawrence/Biological_Signals_from_Outer_Space.html)) , L. George Lawrence, Popular Electronics , April 1991. <Full-text ([../../../project/bio-comm/lg.lawrence/Biological_Signals_from_Outer_Space.html](http://lg.lawrence/Biological_Signals_from_Outer_Space.html)) >
7. The Secret Life of Plants (<http://amzn.to/1otzmxW>) , Peter Tompkins and Christopher Bird, Harper & Row, 1973. <<http://amzn.to/1otzmxW> (<http://amzn.to/1otzmxW>) > [Re-ed., 1989: <<http://amzn.to/YEdmik> (<http://amzn.to/YEdmik>) >]
8. "Contact with Extraterrestrial Life", Joseph F. Goodavage, Saga Magazine , January 1973.
9. When Stars Look Down (<http://amzn.to/1sALmiY>) , George W. Van Tassel, Kruckeberg Press, 1976. <<http://amzn.to/1sALmiY> (<http://amzn.to/1sALmiY>) >

The Structure of Liquid Water: Novel Insights from Materials Research; Potential Relevance to Homeopathy

by Rustom Roy, William A. Tiller, Iris Bell, and M.R. Hoover

This is an excellent article that was originally published in the mainstream journal, Materials Research Innovations. It enables greater understanding on how homeopathy may work, how information may be imparted to water, and how “water memory” may work. Because of copyright restrictions, the article could not be reprinted directly in the USPA Journal and Newsletter. However, the entire full text article is available online via the web.archive.org, the Internet Archive. Just click on the link, below to get to the article:

R. Roy, W. A. Tiller, I. Bell, M.R. Hoover, “[The Structure of Liquid Water; Novel Insights from Materials Research; Potential Relevance to Homeopathy](#),” Materials Research Innovations, 9:4 , 577-608, December (2005)

Although the article has no abstract, per se, the following is the introductory paragraph, which touches on a few of the many interesting subjects covered:

“This paper provides an interdisciplinary base of information on the structure of liquid water. It begins with a synthesis built on the information base on the structure of noncrystalline, inorganic, covalently-bonded condensed liquid phases, such as SiO₂, S, Se, P, and H₂O, which exists in the materials science literature. The data for water are analyzed through the prism of well-established algorithms in materials research: the connection of properties to structure; the pressure-temperature (P-T) phase diagrams; the phenomenon of epitaxy; the phenomenon of liquid-liquid phase separation; the stability of two phase colloids; and, the recently discovered effects of weak magnetic and electric fields on the structure of simple inorganic oxides. A thorough combing of the literature of the condensed matter properties reflecting structural features of essentially pure water obtained via the normal processes of preparing homeopathic remedies, provides another rich data base.”

Soviet "Accumulators" of Healing Energies

Translated and edited by Larissa Vilenskaya

(USPA Editor note: This article was originally published in the journal, PSI Research, Vol. 4, No. 1 (March, 1985), pp 68-78; If anyone has any further information about the Beridze-Stakhovsky energy healing device discussed, please contact the USPA Journal & Newsletter editor, John Reed, M.D. at: joreed43@gmail.com)

The September 1983 issue of Psi Research included an English translation of a Soviet paper from the Proceedings of the Fifth International Conference on Psychotronic Research in Bratislava which mentioned "an apparatus which accumulates and stores bioenergy" designed by Soviet inventor A.A. Beridze-Stakhovsky. Below we publish an abridged translation of a lengthy article by V. Rudnik, Science Editor of the Ukrainian newspaper, Prapor komunizmu, in the city of Kiev (where the article originally appeared on Aug. 31, 1980), which provides additional information on the "biofield generator" or "accumulator." While we are more than skeptical regarding some unsubstantiated claims made in the article, we believe that it is still worthwhile to present them to our readers. - Ed.L.V.

Broad Soviet readership received with much interest the publications which appeared in the newspapers Trud, Komsomolskaya pravda, and Stroitel'naya gazeta and the Tekhnika-molodezhi magazine throughout 1980. We speak here about the interview with Alexander G. Spirkin, Associate Member of the USSR Academy of Sciences, "On the Threshold of the Unknown," published in newspaper Trud [March 12, 1980; English translation in The Current Digest of the Soviet Press, Vol. XXXII, No. 12, 1980, p. 5] and his article "Knowing the Psychobiophysical Reality" in Tekhnika-molodezhi [No. 3, 1980; International Journal of Paraphysics, Vol. 14, Nos. 5/6, 1980, pp. 99-105], as well as "Phenomena are Becoming Explainable" by K. Arseniev from Tekhnika-molodezhi [No. 3, 1980; International Journal of Paraphysics, Vol. 17, Nos. 1/2, 1983, pp. 20-25], "An Approach to the Biofield" by Lev Kolodny from Komsomolskaya pravda [August 18, 1980; International Journal of Paraphysics, Vol. 15, Nos. 5/6, 1981, pp. 109-110]*, and "Never Wish Evil on Anybody" by Sergei Bulantsev in Stroitel'naya gazeta (May 16, 1980).

* Since English translations of these articles appeared elsewhere, quotes from them are omitted here. - Ed.L.V.

The latter newspaper published an interview with Vladimir Safonov, who reportedly diagnoses past and present diseases without analyses and devices. Talking to a correspondent of Stroitelnaya gazeta, he stated:

"Each living organism and, in particular, humans, possesses a bioenergetic field which changes depending on the condition of the organism as a whole or of a particular organ. When I move my hands along the person's body, my bioenergy is little absorbed at healthy spots, but at diseased spots I feel some imbalance of the biofield. While concentrating on these sensations in the hands and comparing them with some knowledge of anatomy, one can say that this is a signal of a heart trouble, or liver disease, and so on. In addition, many diseases and traumas leave traces in the individual's biofield for the rest of his/her life which sometimes do not disturb the individual, but can be sensed by extrasensers."*

Vladimir Safonov characterized the beneficial influence of extrasensers on the patient's organism as follows:

"The bioenergy field of a healthy individual can 'correct' in a certain way the field of a diseased person, thereby improving the conditions of the body's organs and systems as well as of the organism as a whole. While transmitting my bioenergy, I sense a slight coolness flowing from my hands, and my patients usually sense warmth accompanied by slight pleasant tingling. . ."

At the Institute of Normal Physiology of the USSR Academy of Medical Sciences, Vladimir Safonov participated in experiments which involved electroencephalographs, cardiographs, tonometers, chromotographs, and other modern devices.

* Extrasensers - a Soviet term for sensitives and psychics.
- Ed. L.V.

"Assistants virtually wrapped up both Vladimir Safonov and the individual whose biofield needs 'correction,' in a network of sensors and wires," wrote Sergei Bulantsev, a witness of the experiment. "They are located in different rooms. Before the experiment starts, the measurements indicate that Safonov's blood pressure is normal, and the patient's clearly hypertensive. Throughout the test, the pressure of the hypertension patient decreases, with some increase in Safonov's pressure as he 'transmits' the 'energy' of his 'biofield' to the patient. In addition, Safonov's consumption of oxygen increases by 20%, and the patient's oxygen consumption decreases by about the same amount."

Prof. S.Yu. Korzin, head of the laboratory, summarizes experimental findings: "One can consider the following facts to be established: Vladimir Safonov is able to utilize yet-unstudied energy which we can conventionally call bioenergy. He is capable of exerting remote bioenergy influences. Using his bioenergy, he can influence activities of another person's organism, and his/her energetic and functional conditions."

The concept of the "biofield" was introduced into science by Soviet biologist A.G. Gurvich, who published his monograph, The Theory of the Biological Field, in 1944. For a long time, however, this phenomenon was observed only by extrasensers. They claimed, in particular, that while in a certain state, they are able to see auras - multi-colored halos around humans, animals, and plants. Many extrasensers detect the biofield by touch: when they move the hand toward the patient's body, at a certain distance they sense warmth, prickling, and a slight resistance to the hand's movement (as if the hand encounters a thin elastic membrane around the body). Alexander G. Spirkin, Associate Member of the USSR Academy of Sciences, expressed an assumption that the biofield is generated by each cell, organ, system of the body, and by the whole organism. Irrespective of individual differences between people, there are certain types of field which are common to all individuals, and reflect the conditions of both healthy and diseased organs.

A special commission established in Moscow in 1975 at

the A.S. Popov Scientific and Technological Society for Radio-Engineering, Electronics, and Communication and directed by the well known radar expert and Hero of Socialist Labor, Academician Yuri B. Kobzarev, stated in their resolution:

"Presently, one can consider it established that in the space around living organisms there exists a physical field the nature of which has as yet not been studied by science. . . The physical reality of the existence of the biofield is confirmed by a number of indirect physical experiments as well as by subjective sensations of numerous experimenters who independent of each other detect the biofields around living organisms. . ."

For the time being, researchers only advance hypotheses about the nature of the biofield. The lack of a comprehensive scientific theory of the biofield, however, does not exclude its broad application. It is known that the theory of X-rays was developed several years after they were discovered and applied in practice. It is not surprising that theory of the biofield is also late, since living systems are far more complicated than X-rays.

The inherent gift of extrasensers is a genuine treasure, and making the best use of them is an important resource of the nation's medical service. But individuals with these qualities are not unfailing automatons; they can become weary and tired, and their functions decrease. And here the question arises: Is it possible to create a biofield generator which would not become tired? In particular, Associate Member of the USSR Academy of Sciences, Alexander Spirkin, states in his article, "On the Threshold of the Unknown":

"If we succeed in designing an artificial biofield generator capable of replacing thousands of individuals with extrasensory powers, this will have tremendous importance in many fields of knowledge."

Alexander Spirkin and the group of scientists headed by him, as well as our readers would probably be interested to know that thirteen years ago this idea was implemented by Anatoly Alexandrovich Beridze-Stakhovsky in Kiev. Back in 1967, Beridze-Stakhovsky designed a reliable accumulator of healing rays produced by the human brain. The author presented a detailed description of his device in his article, "Cerebro-radiotherapy," and to the Scientific Council of the Ukrainian Ministry of Health. This was confirmed by a letter from the Ministry dated April 19, 1969. Beridze-Stakhovsky (who signed some of his works with the pen name Gai Demonyan) is eager to give his invention, which has already saved dozens of patients pronounced incurable, to the nation's medical science.

The device of the inventor from Kiev proved to be highly effective against grave diseases. Dozens of people, who were diagnosed in authoritative clinics as having malignant tumors or leukemia, were healed after receiving treatment sessions with the field produced by the device. In addition, Beridze-Stakhovsky has returned health, vigor, and capacity to work to individuals who suffered from erysipelas, thromboses, asthma, ulcers, pyelonephritis, schizophrenia, epilepsy, and various infections.

"The essence of the device's influence is that its rays strongly activate the body's defense mechanisms," Beridze-Stakhovsky says. "In 1952, when I was a student of the Pedagogical Institute of Foreign Languages, I translated a Spanish text in Russian. One phrase contained an expression, 'to relieve as if by hand.' A dictionary interpreted it as follows, 'to relieve as if by hand - instantaneous disappearance of pain, fear, anxiety, etc.' I found later that this expression exists in many other languages. It occurred to me that ancient people did not use it just by chance, since such expressions usually do not appear without a reason.

"In 1964 I turned to a physician with some health problems. The physician 'comforted' me with the candid statement that unfortunately the disease was incurable. The same answer was given by six other physicians. I was close to despair. Suddenly I remembered the expression, 'to relieve as if by hand.' And I started, literally, trying to

relieve my trouble by hand. In a month it was completely healed. The conclusion is obvious: ancient people healed themselves by laying-on of hands, although they probably were not consciously aware that their hands emitted healing rays. Afterward I tested the healing properties of my hands by helping my acquaintances who suffered from sciatica, headaches, toothaches, or any other pains or aches.

"In May 1968, patient M. complained that he had thrombosis in his right thigh. Previously I healed four other individuals with a similar condition using laying-on of hands. This time I decided to use my device which accumulates the bioenergy. One evening, the patient was given seven brief sessions of 'biofield therapy.' Before the healing session, his condition was so severe that he could not get up from his bed and walk. The next morning, only a colored spot was left at the place of a large dangerous thrombus, and the patient could walk normally. You can imagine how happy both of us were. More than 12 years have passed since that event, but the patient M. has never again had thrombosis. I attribute this success to my device which stores healing rays and sends them to patients. The device has great advantages compared to individuals with extrasensory powers; first, because it never becomes tired, and, second, in my opinion, because it eliminates not only a disease but also the latent cause which made for the disease in the first place."

In 1975 Beridze-Stakhovsky conducted experiments on the influence of the "radiation" of his device on plant seeds: he exposed pumpkin and vegetable marrow seeds to the biofield. The seeds were planted at some distance from the control, unexposed seeds. The size of the vegetables grown from the exposed seeds was almost twice that of the controls.

Along with using his device for healing purposes, Beridze-Stakhovsky and his colleagues conducted experimental studies of physical properties of the "bio-charges." Based on these studies, they came to certain conclusions about the nature and properties of the biofield as well as the way it influences biological systems. Although these conclusions are not quite in accord with contemporary scientific concepts, they are obviously interesting and require

detailed investigation by physicists. This is also a desire of Beridze-Stakhovsky who says:

"I hope that comprehensive experimental studies of all modes of operation of the 'biofield accumulator' will be conducted in contemporary laboratories with modern equipment. I would like to emphasize that the presence of the 'bio-charge' in the device is shown by objective physical and biophysical indications. In particular, magnetic needles are deflected in its proximity. I also believe that we observe here some kind of anti-gravity effect, since precise scales register some weight loss in all materials subjected to the biofield influence. EEG characteristics of individuals who received a dosage of 'bioenergy,' instantaneously exhibit substantial changes. I also found that the 'bio-charge' impedes the flow of electrical current and observed quite interesting photochemical properties of the 'bio-rays'."

Groups of researchers who will start testing the possibilities of mass usage of the "bioenergy accumulators" in medical practice, will have much interesting work in both physical and biomedical aspects. It is important to investigate the structure of the "bioenergy charge" supplied to various materials. It has already been found that, unlike electrical charge which is distributed evenly, bio-charge manifests a wave-like distribution, with peaks of its concentration observed to alternate with ebbs. This indicates that, along with energy, bio-charge also carries some information. It is essential to study how this structure depends on the material which is supplied with "bioenergy."

For physicians and biologists, the study of "mechanisms" of subjective sensations experienced by individuals who undergo "bioenergy therapy" is of particular interest. It has been found that after several sessions of this therapy some patients acquire an enhanced sensitivity to X-rays, as well as radiation from fluorescent lamps and china with drawings made with radioactive paint. Sometimes

they even sense through a wall a certain kind of influence from a TV set when it is on. It is characteristic that Beridze-Stakhovsky repeatedly changed materials in his "accumulator," and different materials gave different therapeutic effects.

Beridze-Stakhovsky concludes our conversation by saying, "It is my duty as a [Soviet] citizen to give my devices which accumulate the biofield to the nation's health care."

There is no mysticism involved, no tricks to create an impression of something supernatural, and no attempts to seek cheap popularity among uncritical audiences. The only desire of the author of the device is its thorough scientific investigation and then its broad use for healing people of serious diseases. The important work started by the enthusiast should be continued in scientific laboratories.

Comment of a Scientist

O. Goroshko
Doctor in Physics and Mathematics

The device invented by Anatoly Beridze-Stakhovsky accumulates and stores the bioenergy produced by extrasensers. It preserves this energy for a long time - for years. In particular, after four years the magnitude of this "charge" almost did not decrease. No known physical charge can be preserved for such a long period.

During recent years, I was fortunate enough to repeatedly observe the positive healing influence of this device. I believe that the results obtained in these tests - dozens of individuals saved from dangerous diseases and even death, who could return to an active life - is a strong argument in favor of further research into the possible large-scale application of this invention in medical practice. Beridze-Stakhovsky is presently working on techniques to establish suitable dosages of bioenergy and developing other recommendations for using his device.

Development of the devices which accumulate and re-radiate bio-rays opens broad possibilities for physical and biomedical research. Of special importance is the stability

and invariability of the charge supplied to certain materials, since it gives researchers opportunities for experimentation, while biofields radiated by extrasensers are unstable, depending on their condition, their will, and external factors. I support the suggestion expressed in the recent article in Komsomolskaya pravda that it is expedient to establish a new research institute for the study of the biofields.

English translation by Larissa Vilenskaya

Editorial Note

When one announces a device which is reported to produce not only a healing influence through an unknown "biofield," but also to generate a measurable magnetic field and to even create a mysterious "anti-gravity effect," we naturally feel like asking a few simple questions: Was the magnetic field measured, and what was its magnitude? Was the "anti-gravity effect" measured and what was the magnitude of the weight loss? Were both effects repeatable? and so on. And we, unlike the National Inquirer, would never publish the paper without obtaining answers to these simple questions. We are in a quite difficult position, however, when a paper like this comes from the remote Soviet Union. It is not easy to answer what we are dealing with here: an uneducated, over-enthusiastic inventor, lacking knowledge of contemporary science who misleads himself and others; intentional misinformation; or a genuine discovery?

Certainly, to be "on the safe side," the easiest approach would be to put the above article aside as not worthy of discussion, and forget about it. Many authors have pointed out, however, that while psi researchers try to struggle for scientific rigor in their field, skeptics often claim all studies in the field, both more rigorous and less rigorous, to be unscientific. When I tried to decide, "to be or not to be," to publish the article or disregard it, I reminded myself that we often act like these skeptics within our own field. I believe that even though some of the claims sound quite outrageous, it would be worthwhile to attempt to verify them - if and when we have a chance to undertake this venture.

Anatoly A. Beridze-Stakhovsky, the inventor of the
"biofield accumulator."

A patient receives the biofield influence moving his hands through the "biofield accumulator."

Abstracts of Important Articles and Papers

Below are some abstracts of important papers related to psychotronics subjects found in the academic and professional literature. Many of these articles are still under copyright restrictions, but if you are interested in any of these articles, please write to the editor, John Reed, (joreed43@gmail.com) and he will assist you in getting a copy. Also, please remember that one of the benefits of USPA membership is your right to use the USPA Literature Research Service, whereby we will find any article, book, or other item you are seeking on any psychotronics related subject and provide it to you, if at all possible.

Surinov, B.P. Surinov, K.G. Hachumova, E.P. Germanov, A.A. Fedorenko.
“Information Pharmacology – Replication of Information Copies of Drug Substances in Aquatic Vehicles”. International Journal of Unconventional Science, Issue E-2 (2016), 23 pages;

Abstract:

This paper presents the results of experimental and clinical studies of the properties of information copies (IC) of certain medications, obtained through their activation by low-intensity laser radiation. At that, plastic, in particular compact discs, water and NaCl solutions gain the capacity to reproduce the specific activity of medications. It is considered that this phenomenon is because of chemical and biological substances create specific for them emission, which is reproduced in the IC form on neutral carriers such as plastic, water, solutions, etc. In experiments on laboratory animals, it was shown that the IC of the immunostimulating drug arbidol and IC of the immunosuppressive drug dexone, obtained on a CD or through the Internet, reproduce the activity specific for them in water and physiological solution when administered to laboratory mice in the form of drinking or injections, arbidol IC stimulates the immune reactivity, and dexone IC inhibits it. The data of experimental studies are also confirmed by the results of clinical observations in volunteers, performed with the use of bioresonance therapy and diagnostic techniques. It is shown that test group receiving water with IC of arbidol had improvement of the functional state of the organism, activation of protective reserves and prevention of the incidence of viral infections in the autumn period as compared to the control group. The results obtained and the data of previous researchers are discussed from the point of view of the mechanisms of the described phenomena and their practical significance. They testify to the need to expand research in this area, such as information (energy-information) pharmacology, attracting the attention of various specialists, as it opens new prospects for pharmacy and practical medicine.

Bulkley, D. H., "An Electromagnetic Theory of Life", Part 1, Medical Hypotheses (Journal). Vol. 30, No. 4 (December, 1989), pp 281-285

Abstract

For some 300 years the belief in "Life-as-Chemistry" has held sway as a singular theory for understanding life. Despite its many successes, and in spite of decades of advanced research with highly sophisticated instrumentation, it has not solved any of the really basic mysteries of life (Science 181,583). Worse yet, every gain seems to be more than offset by additional serious problems and contradictions. We therefore offer a new "Life-as-Physics" paradigm for consideration.

Roffey, Leane E., "The Bioelectronic Basis for 'Healing Energies': Charge and Field Effects as a Basis for Complementary Medical Techniques". DNA Decipher Journal, Vol. 2, No. 2 (May, 2012), pp. 144-161; [\(The full text of this article is available here;\)](#)

Abstract:

As of the time of this review over 150 studies of "healing energies" have been reported in which the energy parameters were specified and controlled. More than half demonstrate statistical significance, $p < 0.05$. Some researchers have measured electromagnetic (EM) signals emanating from the hands of healers which are within the same frequency range as human brain waves. There are some indications that a correlation exists between atmospheric oscillations, brain waves, and biological EM emissions. Understanding the nature of this correlation may enable us to characterize and further utilize various types of "healing energies". The paradigm for the application of these energies may develop into a basis for a variety of existing complementary medical practices. Integral portions of biological systems have been shown to be semiconducting, ferromagnetic and piezoelectric. The biosemiconductor, together with the drift of charges, ions, and radicals, may be considered as a form of "bioplasma". Bioplasma may be subject to magnetohydrodynamic (MHD) control. The EM fields emitted by trained healers may be considered as coherent, resonant biomagnetic emissions by which a less coherent EM field of the patient is "tuned" to the specific frequency and phase, and through which homeostasis can be "aligned" to induce "healing".

(Editor's Note: The DNA Decipher Journal is an excellent journal edited by Huping Hu, Ph.D., J.D. and Maoxin Wu, M.D., Ph.D., of QuantumDream, Inc., New York, with many articles that are of great importance on the above and related subject matter. Their home page is: <http://www.dnadecipher.com/index.php/ddj/index>)

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

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

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

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

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

The Secret Art – A Brief History of Radionic Technology for the Creative Individual

By Duncan Laurie

Paperback: 212 pages

Publisher: Anomalist Books (September 15, 2009)

Language: English

ISBN-10: 1933665424

ISBN-13: 978-1933665429

Product Dimensions: 7 x 0.4 x 10 inches

[Available at Amazon](#)

WHAT IS THE SECRET ART? The history of radionics is the story of how various inventors designed devices that employ directed intent to affect the real world.

With these tools, they promoted healing without pills or surgery, grew crops without fertilizer, restrained insect predation without pesticides, and performed a host of other seemingly impossible feats that defy mechanistic science.

THE SECRET ART traces this astonishing process beginning with early art designs suggestive of radionic intent. For many prehistoric and indigenous peoples, art was also a means of interacting with Nature to enhance healing, increase crop yields, and enable visionary experiences. Coincidentally, radionic inventors discovered by trial and error that even drawings and bizarre technology could function radionically.

This discovery followed a long process of design innovation that started with mechanical devices, proceeded through a generation of electronic instruments, and most recently has been applied to computer and software technology. Conceivably, the theory and techniques outlined in this book could provide artists with a revolutionary approach to the creative process that is at once both new and timeless. A potential exists today for radionic ideas to empower creative individuals to develop skills in working with Nature that achieve profound real world results.

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.**

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.

American Journal of Electromedicine: Daniel Kirsch Ph.D., developer of Alpha-Stim Craniotherapy Electrical Stimulation (CES) was the first editor; **The USPA Library needs all issues.**

American Journal of Electrotherapeutics and Radiology: This journal was published in New York, New York, by the American Electrotherapeutic Association. It began with Vol. 34, no. 1 (January, 1916), and continued to be published under this title through Vol. 44, no. 12 (December, 1926), when the title was changed to Physical Therapeutics. Editorship continued under William B. Snow, M.D., and journal numbering was also retained under the new title. The prior title had been Journal of Advanced Therapeutics. **The USPA Library needs all issues of this periodical.**

American Radio Therapy Society Journal: This was a periodical published in Hollywood, California, by the American Radio Therapy Society, which had been founded by Dr. Ruth Drown in 1949. This periodical began with vol. 1, no. 1 in June, 1949, and continued to be published for a period of time. However, it is not known when it ceased publication or how many issues were published, but presumably it ceased sometime before Dr. Drown's death in 1963. This journal focused on radionics psychotronics subjects, and had no interest in ionizing radiation therapies, such as x-ray therapy, which were also known as "radio therapy" at that time. The only library in the world that has copies of this periodical is the National Library of Medicine in Bethesda, Maryland. **The USPA Library needs all issues of this periodical.**

BEMI Currents: BEMI Currents was a quarterly journal published by the Bio-Electro-Magnetics Institute in Reno, Nevada, from 1989-1993. The editor was Dr. John Zimmerman. This journal began with vol. 1, no. 1 (Spring, 1989) and continued through Vol. 3, no. 4 (March, 1993), after which it ceased publication. **A total of 12 issues were published, and the USPA Library has all 12 issues in its collection.**

Bioeffects Newsletter: This was a periodical that was published by the "Physiology Program", Office of Naval Research, in Arlington, Virginia, and focused on the biological effects of electromagnetic fields. It probably began sometime in the 1977, because it is known that Issue #5 was dated April, 1978. The Bioeffects Newsletter is believed to have ceased publication when the Bioelectromagnetics Society (BEMS) was formed in 1978, because it was edited by Thomas Rozzell, who served as the editor of the BEMS Newsletter for the Bioelectromagnetics Society. This periodical is not found in any library of the world, but is undoubtedly in a number of private collections. **The USPA Library needs all issues of this periodical.**

Bioelectric Medicine: Journal founded in 2014, Kevin Tracey, M.D., President of the Feinstein Institute for Medical Research, which has established a Center for Bioelectronic Medicine; **The USPA Library needs all issues.**

BioElectroMagnetics: Published by John Wiley and Sons from Vol. 1, No. 1 (1980) to present. It is the **Journal of the Bioelectromagnetics Society**. We need all issues. All articles are freely available online at Johns Hopkins, back to 1980; **The USPA Library needs all issues.**

Bridges: This was the newsmagazine of the International Society for the Study of Subtle Energies & Energy Medicine (ISSSEEM) from 1990 through the present. **The USPA Library has a complete set of this periodical from vol. 1, no 1 (Spring, 1990) through the present.**

British Journal of Radiesthesia and Radionics. Published by the British Radiesthesia Association, 1953-1963. The original title was British Journal of Radiesthesia. **The USPA Library needs all issues.**

Clinical Bulletin (Electronic Medical Foundation): This periodical was published by the Electronic Medical Foundation in San Francisco, California, from 1945 into 1948, when it was absorbed by the Electronic Medical Digest. Clinical Bulletin No. 4 was published in mid-1946, but the exact date is unknown, because that issue is undated. However, Issue No. 17 is dated April, 1948, and it is known that an issue No. 18 was also published in 1948, before it was absorbed by the Electronic Medical Digest. **The USPA Library has issues No. 4 and No. 17, but needs all other issues including what is believed to be the final issue, No. 18.**

DeLaWarr Laboratories Newsletter: published by George and Marjorie DeLaWarr, and later their daughter Diana Di Pinto, from 1964-1986. **The USPA Library has 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. **The USPA Library needs all issues.**

Earthpulse Flashpoints: This periodical was edited by Dr. Nick Begich and published by Earthpulse Press, Inc. in Anchorage Alaska. It focused on such subjects as Patrick Flanagan's neurophone, biohazards of ELF, living cells as electromagnetic units, and other psychotronic related subjects. It began with Series (Volume) 1, no. 1 in 1996, and continued until at least 1999, when the last known issue, Series 2, no. 3, was published. Only one library in the world has this periodical in its collection, the UAA/APU Consortium Library in Anchorage, Alaska. **The USPA Library needs all issues of this periodical.**

Electro and Magnetobiology: Published by Taylor and Francis from 1993-2002. Title was changed to Electromagnetic Biology and Medicine. **The USPA Library needs all issues.**

Electromagnetic Biology and Medicine: Published by Taylor and Francis from 2003-present. Former editor, Dr. Abe Liboff; **The USPA Library needs all issues.**

Electronic Medical Digest: published in San Francisco, California, by the College of Electronic Medicine, and then the Electronic Medical Foundation from 1946 - 1955, edited by Fred J. Hart. **The USPA Library needs all issues.**

Electrus Newsletter: This periodical was published by the American Institute of Archives located in Keene, Texas, in the early 1990s. It was edited by Mark Simpso, author of the book, The Rife Way III, and focused on Royal R. Rife research and bioelectromagnetics. It began with Issue #1 (August, 1990) and published at least two issues, with the second being Issue # 2 (November, 1990). However, it is not known if any other issues were ever published. According to WorldCat, it is not held by any library in the world. **The USPA Library needs all issues of this periodical.**

Energy & Character - Journal of Bioenergetic Research: This was a periodical published by Abbotsbury Publications, Dorset, England, UK, and focused on psychotronic related subjects, especially orgone energy and Wilhelm Reich's research.

It began with vol. 1, no. 1 (January, 1970), and continued publishing 3 times per year for 38 years, but ceased publication with volume 37 in 2009. **The USPA Library needs all issues of this periodical.**

Experimental Special Data Bulletin: This was a monthly periodical published in Kansas City, Missouri, by the Radiation Laboratories, Inc., headed by T. Galen Hieronymus. It began with Vol. 1, No. 1 (January, 1948) and continued through at least Vol. 2, No. 7 (July, 1949), but it is uncertain if any issues were published after that date. **The USPA Library needs all issues of this periodical.**

Extension Bulletin, Electronic Medical Foundation: This was a series of bulletins published by the Electronic Medical Foundation of San Francisco, beginning in the late 1940s. Thomas Colson was the editor, and at least three issues were published, No. 1, No. 2, and No. 3, which the USPA Library has, but they are undated. **The USPA Library needs any issues that were published after No. 3.**

Information Service Newsletter: This was a quarterly periodical published in Oxford, England, by the Delawarr Laboratories, Ltd., and the Radionic-Magnetic Centre Organisation. It focused on radionics, subtle energies, and related subjects. This periodical began with Vol. 1, No. 1 (Spring, 1973) and continued through at least the Winter, 1980, issue, but it is uncertain if any issues were published after that date. **The USPA Library needs all issues of this periodical.** No libraries in the world have this periodical in their collections. If any readers happen to have copies of this periodical in their personal library, it would be greatly appreciated if you would xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Interdimensional News: This periodical was edited by Peter Kelly, who founded what is now [Kelly Research Technologies \(KRT\)](#), and published by Interdimensional Sciences, Inc., in Lakemont, Georgia. It focused on radionics, energy medicine, effects of EM waves and fields, and other psychotronic related subjects. It began with Volume 1, no. 1 (Fall, 1983) and continued on until the final issue, Volume 3, no. 3 (May-June, 1986). **Through the generous donation of Ed Kelly, USPA Board member, and current CEO of Kelly Research Technologies (KRT), the USPA Library has a complete set of this periodical.**

Journal of Advanced Therapeutics: Published in New York, New York, by the American Electrotherapeutic Association. It began with Vol. 20, no. 1 (January, 1902), and continued to be published under this title through Vol. 33, no. 10 (December, 1915), when the title was changed to the American Journal of Electroherapeutics and Radiology. Editorship continued under William B. Snow, M.D., and journal numbering was also retained under the new title. The prior title of this journal had been Journal of Electrotherapeutics; **The USPA Library needs all issues of this periodical;**

Journal of Bioelectricity: Published by Taylor and Francis from 1982-1992. Title was changed to Electro and Magnetobiology. **The USPA Library needs all issues.**

Journal of Bioenergetic Research (JBR): This periodical was being published by the Royal Rife Research Society (RRRS) in Carlsbad, California, in the early 1990's. It is not known for certain when the JBR began publishing, but is believed to be in 1992,

since vol. 1, no. 3 was for November, 1992. By 1995, it was no longer being published, and in correspondence by John H. Reed with the RRRS in August, 1995, the RRRS stated that no back issues were available. **The USPA Library needs all issues of this periodical.**

Journal of Electroceutical Medicine: founded by Richard Markoll, MD, PhD, Port d'Andratx (Majorca), Balearic Islands, Spain; **The USPA Library needs all issues.**

Journal of Electronic Medicine (Kirkville, Missouri): This was a periodical that was published by the Kirkville, Missouri, McManis Branch of Albert Abrams' College of Electronic Medicine, which was headquartered in San Francisco, California. This very rare journal focused on Albert Abrams' radionic methods of diagnosis and treatment, as well, as other energy and electronic methods of medical treatment. It began with Vol. 1, No. 1, probably in January, 1923, because it is known for certain that Vol. 1, No. 5 was dated May, 1923. This periodical ceased publication later in 1923, when the McManis Branch was closed, and it is not known whether there were any other issues published after issue No. 5. This journal is not listed in Worldcat as being held by any library in the world, but a single issue was recently discovered by John Reed and Daniel Taylor in the archives of the Museum of Osteopathic Medicine at A.T. Still University in Kirkville, Missouri. **The USPA Library has issue Vol. 1, No. 5, but needs issues Vol. 1 No. 1, 2, 3, and 4, as well as, any issues of this periodical that may have been published after No. 5 in 1923.**

Journal of Electronic Medicine (San Francisco, California): This was a continuation of Physico-Clinical Medicine, and ran from 1939-1945, published by Fred J. Hart and the College of Electronic Medicine. **The USPA Library needs all issues.**

Journal of Electrotherapeutics: Published in NY, New York, by the American Electrotherapeutic Association. It began with Vol. 1, no. 1 in 1883, and continued to be published under this title through Vol. 19, no. 12 (December, 1901), when the title was changed to the Journal of Advanced Therapeutics (see following title). Editorship continued under William B. Snow, M.D., and journal numbering was also retained under the new title. **The USPA Library needs all issues of this periodical;**

Journal of Paraphysics/International Journal of Paraphysics: Benson Herbert started his Paraphysical Laboratory in Downton, Wiltshire, England and began publishing the Journal of Paraphysics with vol.1, no.1 in 1967, and the name was later changed to International Journal of Paraphysics. Herbert published the Journal from 1967 until around 1989, with the last volume being vol. 23 in that year. Since the Journal and Lab were mostly the project of Herbert, they fell apart as his health failed and have become defunct. **The USPA Library needs all issues of this periodical.**

Journal of the American Electronic Research Association: Vol 1, No. 1 (January, 1924) through Vol. 13, No. ??? (1936), when it ceased publication; **The USPA Library needs all issues.**

Journal of the Bioelectromagnetics Society: see BioElectroMagnetics, above;

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**. **The USPA Library needs all issues.**

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

JPI News: This periodical was being published by the Japan Psychotronics Institute in Tsukuba-shi Ibaraki, Japan, in the 1990's. It is known that there was a September, 1993, issue of this periodical, but it is not known when it was first published, or if it is still being published. **The USPA Library needs all issues of this periodical.**

Les Amis de la Radiesthesie (ISSN: 00031798): This is a quarterly periodical published in Paris, France, by the Association des Amis de la Radiesthesie (AAR): <http://www.lesamisdelaradiesthesie.fr/> . It focuses on radiesthesia, Lakhovsky's research, and related subjects. This periodical began with Vol.1,No.1(December,1930), and continues to be published by the AAR. Some images of the covers of a number of [issues of this periodical can be accessed here](#). The USPA Library needs all issues of this periodical.

Little Farm Journal: This periodical was published by Lutie Larsen and Little Farm Research in Pleasant Grove, Utah, and focused on agricultural radionics and related subjects. It began sometime before the first issue of The Radionic Homestead Report, which was published in May, 1988, because that issue referred to the Little Farm Journal. It is not known when it began publishing, how many issues were published, or when it ceased publication. This periodical is not found in any library of the world, but is undoubtedly in a number of private individuals' collections. **The USPA Library needs all issues of this periodical.**

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

NeuroQuantology: (ISSN: 1303-5150) This is a quarterly peer-reviewed journal published in Bornova, Turkey, by Suktan Tarlaci, M.D., a Turkish physician. It is published in English and focuses physical and quantum explanations for consciousness, psychic phenomena, entanglement, non-locality, mind-matter interaction, and related subjects. It began with Vol. 1, No. 1 in 2003 and has continued to be published through the present, with Vol. 15, No. 2 being published in 2017.

The USPA Library needs all issues of this periodical. Many issues are freely available to readers at:

<https://www.neuroquantology.com/index.php/journal/issue/archive>

New ERA Health Bulletin: This was a periodical published by The Abrams Institute (Radio Diagnostic Laboratory) at 24 Clark Street, Brooklyn, New York. It was originally edited by the leaders of this organization, Irving Platt Withington, M.D., medical director and William F. Hudgings, business manager This periodical began with Vol. 1, No. 1 sometime in 1927, although the exact date is uncertain. It continued to be published through at least Vol. 1, No 2 published in November, 1927, but it is uncertain if any

issues were published after that issue. **No library in the entire world has this periodical in its collection. If by chance any reader has issues of this periodical, please write to the editor (John Reed) at: joreed43@gmail.com;**

Newsletter of the Institute of Psionic Medicine. Published by the Institute of Psionic Medicine only from 1978-1979. **The USPA Library needs all issues.**

Newsheet of the Psionic Medical Society. Published by the Psionic Medical Society in the England only from 1975-1977. **The USPA Library needs all issues.**

New Zealand Society of Dowsing & Radionics Journal. Published by the New Zealand Society of Dowsing & Radionics from 1988-present. **The USPA Library needs all issues.**

Official Radionic Service Bulletin: This was a monthly periodical published during the 1930s and 1940s in Springfield, Missouri, by the Inter-National Radionic Association (spelled with a hyphen). It was originally edited by H.J. Rogers, and focused on radionics and the use of the White Light Radionic Instrument, which was manufactured (it is believed) by the Art Tool and Die Company in Detroit, Michigan. This periodical began with Vol. 1, No. 1 in 1934, and continued to be published into the 1940s, but it is uncertain when the final issue was. **The USPA Library has only one issue of this periodical, Vol. 7, No. 1 (October, 1940), and needs all other issues. No library in the world has this periodical in their collections, according to the WorldCat database,** so any existing issues must be in private collections. If any readers have issues of this periodical, it would be greatly appreciated if you would xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Pathoclast News: This was a periodical published in Chicago, Illinois, by Ernest L. Fantus Co. It focused issues related to the use of the radionics device known as the pathoclast, as well as, other subjects related to radionics. It began publishing in the 1930s or 1940s and published several issues, at least up through vol. 4, No. 1, but this issue is not dated, and it is not known if any other issues were ever published. **The USPA Library needs all issues of this periodical.**

Pathometric Journal (Sometimes called the Pathoclast Journal): This was a periodical published in Chicago, Illinois, by the Universal Society of Pathometrists. It focused on issues related to the Pathoclast instrument, radionics, psychotronics, and related subjects. This periodical began with Vol. 1, No. 1 in 1929 and continued through at least Vol. 18, No. 3 (April, 1946), but it is uncertain if any issues were published after that date. In the late 1930s and early 1940s, it was called "Journal of the Universal Society of Pathometrists". **The USPA Library needs all issues of this periodical.** No known libraries in the world have this periodical in their collections. If any readers happen to have issues of this periodical, it would be greatly appreciated if you would

xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Pendulum: A Monthly Review of Radiesthesia: This was a monthly periodical published in London, England, by Markham House Press, Ltd. It was founded by F. A. Archdale and was edited by Egerton Sykes. It focused on all aspects of radiesthesia, pyramid energy, subtle energies, and related subjects. This periodical began with Vol. 1, No. 1 (October, 1950) and continued through at least Vol. 13, No. 12 (September, 1963), but it is uncertain if any issues were published after that date. **The USPA Library has most of the issues of this periodical, but is missing several issues. Please see the "Among the Missing" section for a complete list of the missing 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. **The USPA has all issues of this periodical, the only complete collection in the world.** The name was changed in 1939 to Journal of Electronic Medicine.

Psionic Medicine (ISSN: 0033-2585). This was a periodical published in Hindhead, Surrey, England, by the Psionic Medical Society. It was originally edited by Dr. Aubrey Westlake, and focused on psionic medicine, and related subjects. This periodical began with Vol. 1, No. 1 (Winter, 1969) and continued through at least Vol. 16, (2000), but it is uncertain if any issues were published after that date. The USPA Library needs most issues of this periodical. Only one library in the world has this periodical in its collection: The British Library, London, England. If any readers live near this library, it would be greatly appreciated if you would xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Psychic Research Newsletter (Marcel Vogel): Volume 1, No. 1 (May-June, 1984) through Vol. 5, No. 4 (July-August, 1988) This is the periodical that Marcel Vogel published in the 1980's as part of his research organization, Psychic Research, Inc. in San Jose, California. The title of the periodical is really a misnomer, as is the name of his research organization, because the periodical deals almost exclusively with Vogel's and other's research on crystals and their use in healing, and very little with psychic matters. **The USPA Library has all known issues.**

Psychoenergetic Systems : This periodical was published by Gordon & Breach Science Publications in New York City, and focused on psychotronic related subjects. It began with vol. 1, no. 1 in December, 1974, and continued with this title until 1981, when the title was changed to "**Psychoenergetics**" (ISSN: 0278-6060) with the April, 1981, issue. It then continued under this title until 1988, when the title was again changed to "**Theoretical Parapsychology**" (ISSN: 0894-2528). However, only one issue (vol. 6, no. 1) was ever published under this title, after which it ceased publication. **The USPA Library needs all issues of this periodical.**

Psychotronik: This periodical was published in Innsbruck, Austria, and focused on radionics and psychotronics related subjects. It began with Vol. 1, No. 1 in 1977, but ceased with Vol. 3 in 1979. **The USPA Library needs all issues of this periodical.**

Quantum Medicine: This periodical was published by the Association of Eclectic Physicians in Savannah, Georgia, and focused on quantum related treatments of medical disorders. It began with vol. 1, no. 1 in 1988, but only a few issues were ever published before it went out of business. **The USPA Library needs all issues of this periodical.**

Radiesthesia. Published by the Dowser's Club of South Australia, and began in 1992. **The USPA Library needs all 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. **The USPA Library needs all issues.**

Radionic - Magnetic Centre Newsletter: This was a quarterly periodical published in Oxford, England, headed by the Radionic-Magnetic Centre Organization, also known as the Radionic Centre Organization. It focused on radionics, subtle energies and related subjects. This periodical began with Vol. 1, No. 1 (Autumn, 1967) and continued through at least Winter, 1978, but it is uncertain if any issues were published after that date. **The USPA Library needs all issues of this periodical.** Only one library in the world has this periodical in its collection: The British Library. If any readers live near this library, it would be greatly appreciated if you would xerox these issues and send them to the USPA Library. Please write to the editor (John Reed) ahead of time if you are willing to help: joreed43@gmail.com;

Radionics Journal: Published by the Radionics Association in England from 1954 through the present. **The USPA Library has a complete set of these from Vol. 1, no. 1 (1954), through 2005, but needs 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; **The USPA Library has Vol.1, No.1 (Jan.-Feb., 1993) through Vol.5, No.1 (Jan.-Feb., 1997), but needs all issues published since then.**

Radionik Newsletter: This periodical is published by the German School of Radionics (GSR), an organization founded by Claudio Romanazzi in Germany in 1994. It is a monthly, and began with issue No. 1 in 2006, and has been published continuously since then. **The USPA Library needs all issues of this periodical.**

Research Report (Electronic Medical Foundation): This periodical was published by the Electronic Medical Foundation in San Francisco, California, beginning in the late 1940s, although the date of the first issue is unknown. Research Report No. 5 was published in 1949, but the exact date of that issue is also unknown, because it is undated. It is not known if any issues after No. 5 were ever published. **The USPA Library has only issue No. 5, and needs issues No 1 through No. 4, as well as, any issues that were published after No. 5.**

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

Subtle Energies: (ISSN: 1084-2209) This was the original title of the periodical, **Subtle Energies and Energy Medicine**, when it began publishing in 1990. The title was changed to Subtle Energies and Energy Medicine in 1996.

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. **The USPA Library needs most of the issues of this periodical;**

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 Radionic Homestead Report: This periodical was a periodical published by Lutie Larsen and Little Farm Research in Pleasant Grove, Utah. It began with the first issue being May, 1988. It is not known how many issues were published, or when it ceased publication. **The USPA Library needs all issues, except the first issue (May, 1988) and vol. 3, no. 4 (August-September, 1990), which are the only two issues in the USPA Library.**

USPA Newsletter: Published by the United States Psychotronic Association from 1977 through present. **The USPA Library needs most of these issues.**

Visible Spectrum Researcher: This was a periodical published by the Visible Spectrum Research Institute in Malaga, New Jersey, USA. It was edited by Dinshah P. Ghadiali and was published monthly, focusing on color and light therapy. It began with vol. 1, no. 1 (January, 1955), and published issues through at least vol. 3, no. 1 (January, 1957). It is not known if any issues were published beyond that date. **The USPA Library needs all issues of this periodical.**

Zeitschrift fuer Radiaesthesie und Harmoniefindung (Journal of Radiesthesia and Harmonization) (ISSN: 2191-0103) This journal is published in Munich, Germany by Herald-Verlag, and focuses on radiesthesia and related subjects. It was founded in with Vol. 1, No. 1 in 1950 by Dr. Franz Wetzel (1888-1956), and continues to be published at present. The former title from 1950-2010 was: **Zeitschrift fuer Radiaesthesie** (Germany) (0044-3425). **The USPA Library needs all issues of this periodical.**

Zeitschrift RGS (Radiesthesie - Geopathie - Strahlenbiologie); (Journal of Radiesthesia, Geopathy, and Radiation Biology): This was a radiesthesia and radionics periodical published by the Schweizerische Gesellschaft für Radiästhesie (Swiss Society of Radiesthesia) in St. Gallen, Switzerland. It began publishing around 1949, although the date is uncertain, and the title was changed at some point to "Schweizerische Zeitschrift für Radiästhesie, Radionik, Geopathie, Strahlenbiologie" (Swiss Journal of Radiesthesia, Radionics, Geopathy, and Radiation Biology). It was still being published in 2014, with issue No. 291 being published during that year. **The USPA Library needs all issues of this periodical.**

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 and Advertisements

The "Exchange Corner", is a place where people can advertise 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: joreed43@gmail.com. Advertisements are free of charge to USPA member within certain limits, but non-members will be charged for any classified or display ads. So please send your ads and wanted requests to: 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: joreed43@gmail.com to make shipping arrangements. Thank you for your generosity.**

Kelly Personal Analyzer for Sale

Mariette Picket has a friend that has a brand new unused Kelly Personal Analyzer that she paid \$2100 for, and is offering it for sale at only \$1600.00 Anyone interested call Mariette at: [317-773-0061](tel:317-773-0061)

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** Berkeley Springs, WV.

KRT Experimental Agricultural Radionic Analyzer for Sale

For Sale:

USED EXPERIMENTAL AGRICULTURAL RADIONIC ANALYZER

Manufactured by KRT (Kelly), this machine is a predecessor to their current Workstation model. The machine is clean and in good condition. For more information please see KRT's website:

<http://www.kellyresearchtech.com>

Asking a very reasonable \$2499.00 plus \$100.00 shipping to the lower 48 states.

Please contact saminox@hotmail.com.

United States Psychotronics Association (USPA)

Officers and Board Members

Officers:

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

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

Vice President: Lutie Larsen email: lutielarsen@mac.com

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

Secretary / Treasurer: Scott Beutlich email: contact@psychotronics.org

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

Conference Consultant & Membership Coordinator: Phyllis Weiland
email: phylkat@ameritech.net

Board Members:

Chairman of the Board: Marty Lucas email: marty@everyadvantage.net

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

Member: Lutie Larsen email: lutielarsen@mac.com

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

Member: Ed Kelly email: ed@kellyresearchtech.com

Member: Glen Rein, Ph.D. email: reinglen@gmail.com

Member: Daniel Taylor email: dnltlr@hotmail.com

Member: George Kuepper email: georgekuepper@yahoo.com

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

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. **USPA Psychotronics Library:** Free access to copies of certain articles, periodicals, books, audio tapes, videos, and other materials in **USPA Psychotronics Library**. Please write to joreed43@gmail.com for whatever item(s) you are seeking;
2. **Your free subscription to the USPA Journal & 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.**

United States Psychotronics Association Membership Application

Please print the page, and complete the following information:

Date _____

Name _____

Email _____

Mailing Address: _____

City _____ St _____ Zip Code _____

County _____ Country _____

Phone _____ Cell Phone _____

I am interested in the following Fields:

☐ General ☐ Healing ☐ New Age Physics ☐ Radionics
☐ Dowsing ☐ Subtle Energy Research Other Interests (Please specify) _____

Do you want to be listed in the USPA Membership Directory? ☐ Yes ☐ No

Type of Membership desired:

☐ One Year @ \$35 ☐ 2 Years @ \$60 ☐ 3Years @ \$85

☐ Full Time Student @\$20

☐ Member of the Military @\$20

☐ Family Member Membership @\$30 per Person

2nd Family Member _____ Email _____

3rd Family Member _____ Email _____

4th Family Member _____ Email _____

Fees Payable to USPA in U.S. Dollars only:

Amount Enclosed: \$ _____ Check or Money Order Number _____

☐ Send via PayPal to uspsychotronics@yahoo.com

☐ Receive a PayPal Bill (Your PayPal email) _____

Visa or Master Card # _____ -- -- -- Exp. Date _____ CVC Code _____

Name on Card _____ Signature _____

Billing Address _____

If you wish to register online, you may go to <https://uspsychotronics.configio.com>

**Please complete, scan and email document to Membership@psychotronics.org
Or Mail to USPA c/o Phyllis Weiland, 535 Michigan Ave, Apt. G Evanston, IL 60202**

Thank You!

USPA Catalog of Conference Lectures, 1978-1994

Now Available

A compilation of nearly 300 lectures given at the first 17 years of the United States Psychotronics Association (USPA) conferences, from 1978 through 1994 is [now available in a 30 page catalog \(click here\)](#).

There are talks by some of the most well known scientists of our age, including Andrija Puharich, Thomas Bearden, Marcel Vogel, Lynn Surgalla, Robert Beck, T. Galen Hieronymus, J.G. Gallimore, Elizabeth Rauscher, Christopher Bird, and many, many more.

There are also lectures specifically about radionics from some of the top practitioners: Robert Beutlich, Lutie Larsen, Jerry Fridenstine, Frances Farrelly, and others.

If you have an interest in the paranormal, the life of plants or zero-point energy, there are speakers here who are experts in the fields. How about dark-field microscopy, scalars, magnetic fields, or the Philadelphia Experiment? Yes, they are in here in this catalog too. Homeopathy, color-healing, use of crystals, structuring water, water memory, and Tesla's work are some of the other topics covered in this catalog.

As of this date, (April 15, 2017) they are available only by direct contact with USPA, but soon, they will be available online. The USPA home page is at <http://www.psychotronics.org> and we will have a linked site where purchase will lead to immediate download of the MP3, and payment can be made through Pay Pal.

Please note that [in the Catalog \(click here\)](#), most of the lectures are standard MP3s, are 30-45 minutes long, and priced at a very reasonable \$5.00 each. These have no marking in the right-hand column of the catalog listing. Other MP3s are one hour or slightly longer, and are marked "Prime" in the right-hand column, with a price of \$8.00 each. And a few of the MP3s are 90 minutes or longer, and are marked "Double", with a price of \$10.00 each. USPA members get 40% off.

However, if you just "can't wait," for the online order website, email us at uspsychotronics@gmail.com or contact our USPA Treasurer by snail mail at:

Scott Beutlich
USPA,
525 Juanita Vista
Crystal Lake, IL 60014
Email: uspsychotronics@yahoo.com

Until the online order site is ready, you can print out the last page of this PDF and fill it in. You can scan it and email it to us, or send it via snail mail. For now, payment is by Check, Money order, or Pay Pal.

Thanks for your interest, and good luck with your research.

The Board and Officers of USPA
USPA is a fully registered, 501 C(3) Non-Profit Organization
Donations are Gratefully Accepted, and are fully tax deductible

J.G. Gallimore's Five Rare Books Now Available for Sale

All five of J.G. Gallimore's rare books on psychotronics subjects and unusual energies have been reprinted by the United States Psychotronics Association (USPA) and are being made available at a fraction of the cost that used copies were being sold at online. So rare have these books been, that only a few libraries in the entire world had them in their collections, and some of Gallimore's books were being sold for several hundred dollars each online. However, with these newly reprinted volumes, each will be available for less than \$30.00. Each of Gallimore's books is described below with links to Amazon.com.

Jerry G. Gallimore was one of the founders of the USPA in 1975, and was a leading researcher in psychotronics and unusual energies until his untimely death in 1989.

The Handbook of Unusual Energies: Volume 1

by J. G. Gallimore

Paperback: 484 pages

Publisher: CreateSpace Independent Publishing Platform (March 22, 2017)

Language: English

ISBN-10: 1543024998

ISBN-13: 978-1543024999

Product Dimensions: 8.5 x 1.1 x 11 inches

[Available at Amazon.com](#)

This is J.G. Gallimore's first book of three volumes on unusual energies, and at 468 pages, it is a magnificent work. In this book, Gallimore discusses in depth the research, discoveries, and

inventions of all the major researchers in subtle energies, the aether, biological

fields, pyramid energy, radiesthesia, radionics, crystal transduction, and related subjects. These include the works of Baron Von Reichenbach's and his odic energy, Dr. Wilhelm Reich's orgone energy, Dr. Harold Burr's biological life fields, Kozyrev's time mirror, Edgar Cayce's transmission of energy, and related research done by many others. Of particular importance is Gallimore's 127 page chapter on radionics. In this chapter he discusses in depth the research and devices of Ruth Drown, T. Galen Hieronymus, Rho Sigma, Dr. L. P. Corte and other prominent people in the radionics field. But in addition, Gallimore provided diagrams showing how such devices are made and how they actually work.

Collected Properties & Writings of J. G. Gallimore: Volume 2 of Handbook of Unusual Energies

by J. G. Gallimore

Paperback: 258 pages

Publisher: CreateSpace Independent Publishing Platform (March 22, 2017)

Language: English

ISBN-10: 1543025048

ISBN-13: 978-1543025040

Product Dimensions: 8.5 x 0.6 x 11 inches

[Available at Amazon.com](https://www.amazon.com/dp/1543025048)

This is the second book in the "Unusual Energies" series that J.G

Callimore published. It covers Gallimores research on Albert Abrams, the founder of modern radionics, psychological physics, psychic energy, thought resonance, subtle energies, crystals, and related subjects. In addition, a number of radionics devices are discussed, such as the De La Warr Diagnostic Instrument. And very helpfully, the rates are provided for substances, body organs, and medical diseases and disorders. I very interesting interview of Chritopher Bird, conducted by J.G. Gallimore is provided, as well as a discussion of Walter Russell and his research.

Relationship Between Parapsychology and Gravity: Volume 3 of Handbook of Unusual Energies

by J. G. Gallimore

Paperback: 228 pages

Publisher: CreateSpace Independent Publishing Platform (March 22, 2017)

Language: English

ISBN-10: 1543024947

ISBN-13: 978-1543024944

Product Dimensions: 8.5 x 0.5 x 11 inches.

[Available at Amazon.com](https://www.amazon.com/dp/1543024947)

The Relationship Between Parapsychology and Gravity is Volume 3 of J.G. Gallimore's series of three handbooks of unusual energies. This book describes in depth the research and theories of J.G. Gallimore into the question of "parapsychology transmission" --the question of how such things as telepathy, remote viewing, ESP, and similar phenomena can physically occur. Gallimore discusses various explanation on how they occur, including the possibility that gravity waves may play a role. He also discusses the various emanations, radiations, and energy fields of all matter and life. This includes the ancient Chinese energy called "chi" (qi), the ancient Indian's prana energy, Reichenback's "odhic force", Gurwitsch's "mitogenic radiation", Wilhelm Reich's orgone energy, and other subtle energies of life and matter. Gallimore shows how all of these energies are the same or similar, how they interact, and how they are related to gravity. He also discusses crystals as transducers of these energies, and provides diagrams of devices that could potentially be used to harness or control these energies.

Transverse Paraphysics: The New Science of Space, Time, and Gravity Control

by J.G. Gallimore

Paperback: 374 pages

Publisher: CreateSpace Independent
Publishing Platform (March 21, 2017)

Language: English

ISBN-10: 1543024920

ISBN-13: 978-1543024920

Product Dimensions: 8.5 x 0.8 x 11
inches

[Available at Amazon.com](https://www.amazon.com/dp/1543024920)

This book covers the visionary research and theories developed by J.G. Gallimore about anti-gravity, space, time, and biophysics. He discusses in depth the dimensions of space, time, and gravity, and new discoveries in each of these areas. In addition, he covers research being done on anti-gravity and then discusses anti-gravity patents that have been obtained. He also discusses the intriguing concept of aura energy fields surrounding humans and other living things, and how extra-sensory perception (ESP) might be explained through biophysical principles.

Unified Field Theory Research Book: Using Subjective Response to Psi-Plasma for Analysis of Properties Neutral Charge Plasma Fields

by J.G. Gallimore

Paperback: 134 pages

Publisher: CreateSpace Independent
Publishing Platform (March 21, 2017)

Language: English

ISBN-10: 1543024831

ISBN-13: 978-1543024838

Product Dimensions: 8.5 x 0.3 x 11
inches

[Available from Amazon.com](https://www.amazon.com/dp/1543024831)

This book is about psychotronics, radionics, electromagnetic fields and waves, psi-plasma, plasma fields, subtle energies, bioelectromagnetic energy, and other unusual energies emitted by living and non-living things. It also is about how living things interact with and are affected by these energies, which may enhance health or harm health. The book covers the research of Wilhem Reich on orgone energy, of Baron Reichenback on the odic forces, as well as research done by Cazzamalli on brain radiations and Lakhovsky on using high frequency radiations to successfully treat cancer in humans. In addition, Lakhovsky used similar methods to enhance the growth of plants. Gallimore shows how these energies, forces, and fields are all inter-related and provides hypotheses and ideas on their possible unification.