

CONTENTS

NEXUS NEWS.....6 <i>A round up of the news you probably did not see</i>	SECRETS OF RADIONICS...Pt II.....28 <i>The second in a series of articles on Radionics, which includes details on construction , use etc. By Peter Nielsen.</i>
COT DEATHS & VACCINATIONS9 <i>Astounding new evidence indicating a direct causal link between Cot Deaths and vaccine administrations.</i>	UFO's & THE U.S. AIR FORCE...Pt II.....31 <i>While denying their existence, the USAF had a whole chapter in their training manuals on UFO's. Fascinating reading.</i>
THE FLUORIDE HOAX.....13 <i>Prof. Ron Laura examines the reality behind the fluoride hoax, and who benefits from it!</i>	NEW SCIENCE NEWS.....34 <i>*SCOOP* - Sacred Geometry predicts the existence of five new chemical elements. Written by Chris Illert</i>
SUN-GLASSES & MELANOMA.....17 <i>A revealing look at the effects of wearing sunglasses and spectacles on our body. By Prof. R.S. Laura</i>	NEWS AROUND THE NETWORK.....37 <i>A new section covering local events, news and outright gossip!.</i>
THE PHILADELPHIA EXPERIMENT.....19 <i>Recent claims by a scientist involved with this mysterious project allege that the experiment involved not only invisibility, but also TIME TRAVEL, contact with UFOs, mind control and more....</i>	THE TWILIGHT ZONE.....39 <i>A collection of strange and bizarre stories from around (and off) the world</i>
MAN APES OF AUSTRALIA.....23 <i>Part I of an intriguing piece of research on the "Yowie", and other 'Man Apes' which have been reported both in Australia and over seas. By Rex Gilroy</i>	REVIEWS - Books & Tapes.....42 <i>Vimana Aircraft of Ancient India & Atlantis"</i> <i>"UFO Crash Secrets at Wright/Patterson Air Force Base"</i> <i>"Beyond a Pale Horse" by Milton Cooper</i> <i>"A Dancing Star" by Eileen Campbell</i> <i>"The Immunisation Decision "</i> <i>"The Philadelphia Experiment & Other UFO Conspiracies" by Brad Steiger</i> <i>"The Gods of Eden" by William Bramley</i> <i>"On The Water Front" by John Archer</i> <i>"Lost Cities of China, Central Asia & India"</i>
JOURNEY INTO NATURE.....26 <i>A remarkable book that is gaining world attention, it explores our spiritual connection with nature, a connection we have just started to remember.</i>	

NEXUS

New Times

Volume 2, Number 5
October-November 1991

Editor & Advertising Mgr
Duncan M. Roads

Assistant Editor
Catherine Simons

CONTRIBUTORS-

Dr. Ronald S. Laura
Peter Nielsen
Chris Illert
Elmer Giffin
Michael Roads
Rex Gilroy
Catherine Simons

STATEMENT OF PURPOSE

Nexus recognises that humanity is under-going a massive transformation. With this in mind, Nexus seeks to provide hard to get information so as to assist people through these changes. Nexus is not linked to any religious, philosophical or political organisation.

LAYOUT+ DESIGN

Duncan Roads

CARTOONS

Phil Somerville

COVER GRAPHIC

Mitchell Funk
The Image Bank

COVER SEPARATIONS

JAS GRAPHICS

NOOSA. QLD (074) 472 220

DISTRIBUTION BY

Newsagents Direct Distribution

PRINTED BY

Warwick Daily News
Warwick, Qld.

NEXUS ADDRESS

C/ Post Office,
MAPLETON, QLD.
4560 Australia

Ph: 074 760 122
Fx: 074 760 122

Editorial

Hi there and welcome to another issue of Nexus New Times.

I have just finished the rest of the magazine and as usual, this is the last piece of writing I do before handing it over to the printers, but this is not to say it is any less important. I did not really think many people read editorials, but I now know a little better, especially after offering a 10% discount to advertisers who read the last issue's editorial.

I would like to thank everyone who subscribes, advertises in, or buys the finished product - thank you all very much. Together you all contribute to the continuation of a fast growing and popular magazine.

Nexus now has a print run of 18,000 copies and is on sale right across Australia and New Zealand. We regularly receive letters of support and appreciation from readers and advertisers alike in both countries

This issue has some quite remarkable stories: The article linking vaccinations with Cot Deaths is just the tip of a large iceberg. You can expect several other alternative media magazines to be carrying similar stories in the near future.

I have received many letters encouraging me to publish more on the fluoridation issue, it would seem more and more people are cottoning onto one of the biggest cons in Australia. Hope you like the latest article by Prof. Laura.

I would also like to mention that Nexus Magazine will be having stalls at the Festival for Mind, Body & Spirit in Sydney from 14th to 17th November, and also at the Qld Festival of Body, Health & Harmony from 21st to the 24th November. Why not come along and buy some discounted back issues, or take advantage of our special subscription offer.

The "Yowie" article is one I hope attracts plenty of response. As I hail from the country myself, I have heard plenty of stories about strange creatures out there, what about you?

This issue also sees the publication of a mind-blowing story about the Philadelphia Experiment and the project of which it was a part. The article stems from a video taped lecture given by a man claiming to be a survivor of the project - it will make you wonder what is real any more - if it is true!

The mainstream media is also paying attention to Nexus. As a result of the last issue, I gave several radio interviews, including two lengthy ones on ABC Radio, which I notice many readers heard. I am glad to see that Nexus is attracting the "thinking people", instead of just ordinary consumers.

Speaking of which, stay tuned for next issue's article on subliminals in advertising, the pyramids in China, and much much more.

Happy reading!

WARRANTY AND INDEMNITY

Advertisers upon and by lodging material with the Publisher for publication or authorising or approving of the publication of any material INDEMNIFY the Publisher and its servants and agents against all liability claims or proceedings whatsoever arising from the publication and without limiting the generality of the foregoing to indemnify each of them in relation to defamation, slander of title, breach of copyright, infringement of trademarks or names of publication titles, unfair competition or trade practices, royalties or violation of rights or privacy AND WARRANT that the material complies with all relevant laws and regulations and that its publication will not give rise to any rights against or liabilities in the Publisher, its servants or agents and in particular that nothing therein is capable of being misleading or deceptive or otherwise in breach of the Part V of the Trade Practices Act 1974. All expressions of opinion are published on the basis that they are not to be regarded as expressing the opinion of the Publisher or its servants or agents. Editorial advice is not specific and readers are advised to seek professional help for individual problems.

© Nexus New Times 1991

Letters to the editor...

NB: Please keep letters to approx 100-150 words in length. Ed.

RE: ROSWELL UFOs

Dear Sir,

As an American, I read for the first time your interesting magazine, and having been engrossed by *UFOs - ROSWELL REVISITED* (Nexus Vol.2, #3), I offer the following comments for your consideration:

While Anderson's version does not wholly agree with "Barney" Barnett's, apparently something was found in New Mexico about 40 miles southwest of Socorro on 3rd July 1947.

The US Army Eighth Air Force (at Roswell) issued a press release on 8th July 1947, which announced the recovery of a "flying disc" by the Base Intelligence Office of the 509th Bomb Group (Roswell). Fragments of an unknown metal apparently had been found on the sheep ranch of a William Brazzel, some 125 miles east of the St. Augustin Plains (mentioned in your story), and 60 miles north of Roswell. Confirmation of this event was given by Major Jessie Marcel (USAF retired) in filmed interviews in the late 1970's. It was Marcel (the Base Intelligence Officer) who originally examined the Brazzel debris field, and who was mentioned by name in that release. No official admission has ever been made of any wreckage purportedly found on the St. Augustins.

I wonder if this story was covered in a previous issue of Nexus. If not, it should be treated, since the issuance of the above release by the US Army Air Force is not in any way open to dispute by anyone. The Pentagon later related the Brazzel debris to a RAWIN Balloon in order to thwart the Associated Press and the National Broadcasting Company which sought to break what well be history's greatest story.

However, to be mesmerised by the typical UFO story, (or by the configurations of the "crop

circles" described at length in your own story) is like the botanist who spends his entire career identifying plants, yet hasn't the foggiest idea of what makes them alive, or even of the forest's existence.

I found your magazine to be most interesting, but why don't you initiate a Letters Column, since some of your readers may provide useful input from time to time?

Thank you in advance for your attention.

G. Lindley, Redfern. NSW

RE: SIDS LINK TO VACCINATIONS

Dear Editor,

Many medical researchers are critical of Sudden Infant Death research organisations in Australia and overseas. "Red Noses" research groups refuse to investigate conclusive evidence which exposes the causes of SIDS.

Biomedical scientist Dr Glen Dettman, independent cot death researcher, criticised SIDS affiliates: "What is this SIDS foundation doing? They don't even want to prove us wrong."

Glen is one of many researchers, critical of further research, and who offer proven methods to prevent cot death. He and associate Dr Archie Kalokerinos have conclusive evidence that babies die of sub-clinical scurvy, the result of any immunological insult. If ascorbate is fully depleted, cellular function ceases. The child dies.

Many scientists share this belief, including Dr F. Klenner (USA), dual Nobel Prize Winner Linus Pauling Ph.D., Irwin Stone Ph.D., and Dr R. Williams (Texas University.)

One reason for official disregard of the facts is that vaccination is the main single immunological insult. This was confirmed by the late Prof. R. Mendelsohn who claimed vacci-

nation causes 10,000 SIDS deaths annually in the USA. Our authorities deny this, but the US Government compensates parents for vaccine-SIDS under Public Law 90660. Drug companies even admit it. Connaught Laboratories' 1986 DPT vaccine insert read "Sudden Infant Death Syndrome (SIDS) has occurred in infants following administration of DPT...".

Official SIDS groups ridicule such claims, refusing to look into the evidence. They say the "scurvy theory" of cot death was refuted in the '70s. In 1978 Dr Williams published research in the Medical Journal of Australia, damning the theory. But he used the wrong methodology; Mercks Ascorbate Test, designed for testing vitamin C in food and drink. When applied to babies' urine it gave false positives in the presence of uric acid. Accurate tests, using Ames C-Stix (now, strangely, unobtainable), by Drs D. and K., showed the ascorbate content of infants' urine to be zero. Children die from scurvy, and Dr Kalokerinos' success in preventing all SIDS in the highest cot death region of NSW proved this.

Those in power must be made responsible for their inactions.

Greg Rose

(Co-ordinator - Health Care Reform Group, PO Box 421, Glebe. NSW. 2037)

RE: NEXUS BEING APPRECIATED

Dear Sir,

A friend recently introduced me to your publication and I felt I would write to congratulate you on producing a magazine which makes available ideas and developments in our world not normally seen in main-stream (controlled?) outlets. While finding some of the articles a little hard to accept, at least you have given me the opportunity to investigate and analyse the views for myself. Thank you.

Once again congratulations for an extremely readable and informative magazine.

A. Bloore, Springfield NSW

RE: MOTHER SHIPTON'S PROPHECIES

Dear Mr Roads,

Thank you for my latest issue of Nexus Magazine. In issue Vol.2 #3, you had an article on Mother Shipton's Curse. I remember visiting a grotto at Knaresborough in Yorkshire, England, some 40 years ago where Mother Shipton's Curse was written beside the grotto, I distinctly remember the last line which I have thought of all these years. This last line was "*..and the world shall end in 1999.*"

Did you deliberately leave this last line out of your article?, or have you not come across it before?. Very interesting isn't it.

Keep up the good work.

K. Reed, The Pocket NSW

Thanks for your letter. In answer to your query on the last line of Mother Shipton's Prophecy, as I understood it to be, rather than a 'curse', the versions I have collected fail to mention this line. Since publishing that article though, I have received several versions of that line with similar queries. Some versions say the world will end in 1981, 1991, and your memory says the line indicates 1999.

The version published in Nexus was hand copied, word for word from an old book kept in a special room at the Mitchell Library in Sydney. The public are not allowed to visit this room unless they have "special permission". The Nexus version has never to my knowledge been published before. There apparently was, and maybe still is - a ban on letting the public access the prophecies describing this part of this century.

Editor.

TOO MUCH BIRTH INTERVENTION IN AUSTRALIA

A 'maternity pressure group' has recently released figures showing medical intervention in Australian births is double that which is recommended by the World Health Organisation (WHO). For example:

- 33% of Australian babies are delivered surgically by either caesarean or forceps;
 - the rate of caesareans in Australia had more than tripled since the 1960s, to nearly 17% of all Australian births;
 - 20% of births are artificially induced
 - 40% of women giving birth were shaved, given enemas or episiotomies
- (Source: *Courier-Mail*, 26/7/91)

OCEAN TEMPERATURES LINKED TO OZONE HOLES

A study soon to appear in the Canadian Journal of Physics is suggesting that CFC's are not entirely to blame for the Ozone 'holes'.

Walter Komhyr and his colleagues at the National Oceanic and Atmospheric Administration (NOAA) in Boulder, Colorado say sea surface temperatures, especially those of the eastern equatorial Pacific may be affecting ozone levels over the Antarctic.

(Source: *New Scientist* 13/7/91)

BRITISH RADAR COMPLEX AFFECTS NEARBY MOTORISTS

In what looks like the UK version of Pine Gap in Australia, the radar complex in North Yorkshire is creating local radiation fields that interfere with electronically controlled vehicle safety systems, such as automatic braking.

According to Tim Williams, an independent consultant on electromagnetic radiation, on stretches of the A169 road linking Pickering to Whitby, field strengths reached 30 volts per metre, and would peak at levels two to three times higher.

(Source: *New Scientist* 13/7/91)

TV SHOW QUESTIONS HIV - AIDS LINK

Many AIDS researchers I hope, have read the works of Peter Duesberg, a biologist at the University of California, and renowned authority on retro-viruses.

Duesberg has consistently claimed that HIV does not cause AIDS, and cites the low incidence of AIDS among heterosexuals in the West, and the fact that some people have carried HIV for over 10 years without illness. A TV documentary screened in the UK last year echoed these findings -resulting it seems in some HIV positive viewers who stopped taking zidovudine (AZT).

Meanwhile the evidence of Small-pox/Polio immunisations administered to third world countries by the World Health Organisation (WHO) continues to grow.

(Source: *News Scientist* 13/7/91)

VOLCANOS CAUSE GLOBAL COOLING!

The recent round of volcanic activity has produced a 'blanket' of dust particles high up in our atmosphere. The nett effect of these particles is a cooling of the Earth's atmosphere. The cloud 'belt' is covering about 40% of the Earth's surface, and lies between 25°N and 20°S. It is basically a belt of sulphuric acid, resulting from sulphur dioxide being shot up some 23 kilometres into the stratosphere.

According to US National Oceanic &

Atmospheric Administration (NOAA) average global temperatures could drop 0.5°C for between two and four years.

(Source: *News Scientist* 24/8/91)

PINEAL GLAND AFFECTED BY ELECTROMAGNETIC FIELDS

A new link has been established between cancer and electromagnetic radiation, via the melatonin levels which are regulated by the pineal gland.

According to Professor Russel Reiter, a neuro-endocrinologist from the Health Science Centre of the University of Texas, melatonin is well known to inhibit certain types of cancer. How does EMR affect all this you may ask?

Well, electromagnetic fields are interpreted as 'light' by the pineal gland, and during daytime, or daylight, the pineal gland reduces the melatonin levels in our bloodstream, thus increasing the possibility of cancer occurring.

While we should not interpret this as EMFs causing cancer, I think it is still interesting that our pineal glands perceive EMFs as 'light'. One also might conclude that from the above, that being kept in the dark will reduce the likelihood of getting cancer.

Hmmmmmm.

(Source: *The Australian*, 30/7/91)

SECRET MESSAGES CONFIRM USA CONSPIRED TO CREATE GULF WAR!

On July 25th 1990, a meeting took place between Ms. April Glaspie (US Ambassador) and Saddam Hussein. Hussein had previously announced his intentions to invade Kuwait to the Arab Nations and the Soviet Union. The Arab Nations and the Soviet Union indicated that they had no objections to this action.

The meeting between Hussein and the US Ambassador took place barely a week before Iraq's invasion of Kuwait. According to cables released in late July this year (1991), April Glaspie, acting on behalf of the White House, DELIBERATE-

We were told that the information would be run through a computer to generate the total statistics, and that the forms we filled in would be thrown away.

We were told that nobody has access to this information, and that filling in the form is not compulsory.

Why then are we told that if we make false statements on the forms we will face fines of \$1000 or more, and if we do not fill in the form we face other fines?

My main question is - how is anyone going to know if we have provided false information on the census, UNLESS IT IS CHECKED AGAINST OTHER DATA-BANKS?

What do you think?

(Source: *Sunshine Coast Daily*, 6th August 1991)

EXTRACT FROM "THE OPAL FILE"

- an Australian 'Gemstone File'

Any conspiracy theorist worth his salt has read or heard of "The Gemstone File" (one version of which was published in the early issues of *Nexus*). For those who came in late, 'The Gemstone File' is a time, dates, places and names file of who runs the USA, who shot Kennedy etc etc.

Nexus was recently mailed another very interesting file which we called "The Opal File", (Opal being an Australian gemstone). The file has since circulated far and wide. It contains names, dates, places and even account numbers of the politicians and businessmen in Australia and New Zealand who "run with the mob".

For obvious reasons we cannot print 99% of the most juicy file I have read for a long time, but here is one tiny extract to make you lose yet more sleep at night. For those who doubt the power or technology to insert subliminals onto TV, read an article in earlier issues of *Nexus*, called "Battle for Your Mind" (see info on page 63)

EXTRACTS FROM THE OPAL FILE

11-12th May, 1983: [Ray] Cline outlines CIA plan to begin subliminal television advertising.

September, 1983: New Zealand South British sets up the IDAPS computer bureau to establish international holding companies, dummy corporations, etc and to pursue aggressive global acquisition programme. IDAPS linked to satellite bureaux in Australia, Far East, UK and the US, where the global network is completed through links with the Rockefeller organisation computer network.

24th May, 1984: Four-man CIA team coordinated by Ray Cline arrive in New

Zealand to begin installation of equipment for subliminal television advertising at five sites - Waiatarua, Mt Erin, Kaukau, Sugarloaf and Obelisk.

Sophisticated equipment can be installed within one kilometer of TV relay aerials and all linked to one IDAPS computer bureau in Auckland.

Same equipment installed in Australia August 1985; Japan September 1986; UK February 1987; New York 1987.

17th July, 1984: In New Zealand, subliminal advertising begins on Channel Two between 6pm and midnight - hours later extended to begin at noon. Subliminal messages prepared in the US by the CIA and with New Zealand election imminent, tell voters to support the Labour Party, the New Zealand Party and to buy Mafia company products.

Any feedback on the accuracy of this from anyone would be greatly appreciated.

DOOMSDAY PREDICTED FROM GULF OIL FIRES.

According to Michael W. Adams, a recently retired Physicist with the Department of Defense at Fort Belvoir, Virginia, Washington, D.C., the smoke from the oil fires in the Persian Gulf threatens all life on Earth.

Worse still, he claims that the Pentagon and mainstream US media are furiously trying to keep this fact from escaping to public attention. Statistics he cites include:-

1. The smoke plume from the well fires is now the size of Iraq.

2. On 1 May 1991, the Mauna hoa Observatory on the Island of Hawaii measured a 20-fold increase in the amount of carbon in the atmosphere. It is carbon soot, from the well fires in Kuwait.

3. As at August '91, the fires have generated 15 million tons of smoke. The smoke plume is hovering at 8-12 thousand feet above ground level.

The new problem factor in this equation is the phenomenon known as "self lofting". This occurs when the radiant energy from the sun strikes the carbon component of the smoke, which heats up, and emits heat to the surrounding air. The air expands, and rises, carrying the carbon particles with it, taking it high into the stratosphere. "Self Lofting" has already been verified in the laboratory, ref: "Oil. War and the Environment", Carl Sagan and Richard Turco, 1991).

As the smoke plume heats up, it begins to rise into the stratosphere. As this happens, the soot-laden carbon drifts upward with the smoke, and is caught in the jet stream. From there, it is carried over the entire extent of the upper atmosphere, starting with the Northern Hemisphere.

As time passes, more and more carbon is thrown upward as the lofting process accelerates. Once aloft, the carbon soot absorbs sunlight, blocking it from the earth.

As more and more carbon soot accumulates in the stratosphere, more and more sunlight becomes absorbed. That is, less and less sunlight will reach the earth. The result will be at first a dimming of the atmosphere as seen from earth, then a gray-out, and finally a black-out — all sunlight will finally be filtered out by the suspended carbon particles.

Latest calculations say that the residence time of the suspended carbon particles in the atmosphere is 100 years.

Needless to say, by this time, we would have had massive crop failures, social collapse and no suntans.

(Source: *The Well Fires Network Newsletter Issue 1: August 1, 1991*)

COT DEATHS LINKED TO VACCINATIONS

By Dr Viera Scheibner (PhD) & Leif Karlsson

Although vaccination is undoubtedly the single biggest and most preventable cause of cot death, it is not the only one. If we write too much about vaccination, we would inevitably create an impression that we think that vaccines are the only cause of cot death. The key words in cot death are Non-Specific Stress Syndrome. This is the underlying mechanism of all cot deaths and it explains all pathological and clinical observations.

Cot Death is the single biggest cause of death in infants from about four weeks to six months of age, with another peak at about 9 months in industrially developed countries. It gets a lot of media exposure and people are successfully asked to dip into their pockets and contribute to cot death research. This has been going on for some twenty years now and yet cot death remains a 'mystery which may never be resolved'.

Perhaps the time has come for the doctors and the public to start asking some relevant questions, such as why, with so much money poured into research, cot death is still officially presented as that famous 'mystery' and more and more money is 'needed' to resolve it in 'years to come'.

COTWATCH: THE FIRST TRUE INFANT BREATHING MONITOR

Some 4.5 years ago, my husband Leif Karlsson, a biomedical engineer specialising in patient monitoring systems), and myself, a retired Principal Research Scientist) were looking for a paediatrician willing to undertake proper research with our Cotwatch Breathing Monitor. The emphasis with this equipment is on 'breathing' because most, if not all of the machines

used to monitor babies' breathing in their homes are not breathing monitors - they are "motion monitors" where any movement is taken as breathing. After one particular meeting, where our demonstration of marked differences between the level of alarms in near miss and new born babies fell on the deaf ears of cot death 'researchers', we looked at each other and said with one breath: "Let's do a damn good job of this research ourselves".

Leif spent one and a half years developing a microprocessor-based Cotwatch. With this equipment you don't have to rely on records of alarms; you get computer printouts of the longitudinal record of a baby's breathing. You can't have more objective information than that.

STRESS INDUCED BREATHING PATTERNS DISCOVERED BY COTWATCH

Our records confirmed the existence of a Stress-Induced Breathing Pattern, which is a low-volume breathing (5-10% of the volume of normal unstressed breathing), occurring in clusters (3-6 shorter episodes within 10-15 minutes) when a child is incubating illness or teething or following "insults", such as exposure to cigarette smoke, fatigue, overhandling by visitors, or vaccination needles. Numerous causes, but the same reaction.

Many years ago, a Canadian medical doctor, Dr Hans Selye, became particularly interested in the well-known fact that for a number of days before patients develop symptoms of specific illness, which can be diagnosed, they always show signs of a non-specific nature which are common to many or possibly all diseases.

When he injected extracts of tissues, or a great variety of noxious substances into rats, he observed the following signs of organ damage: spot-like bleeding into lungs and thymus, shrunken thymus and all lymphatic structures, enlarged adrenal cortex, ulceration of the gastro-intestinal tract, derangements in body temperature control, increased or decreased viscosity of the blood, disappearance of eosinophils (white blood cells) from blood, etc.

He concluded that he was looking at a universal reaction of organisms to any noxious substance. He also connected the results of his experiments with his earlier observations of patients with the non-specific symptoms of the initial stages of any illness.

Selye also concluded that the Non-Specific Stress (or General Adaptation) Syndrome has three stages: the alarm stage when the body is under acute attack and mobilises all its defences; the stage of adaptation or resistance, when it seems to relax and seemingly accepts the intruding noxious sub-

stance; and the stage of exhaustion, when the body again tries to rid itself of the intruder. Death may occur in any of the three stages.

FOREWARNING OF COT DEATH OVERLOOKED

What does all this have to do with cot death and breathing? Similarly to what Dr Selye found with noxious substances, there are many interesting and consistent tell-tale signs that forewarn of impending cot death.

The definition of Cot Death is: "The sudden death of any infant or young child, which is unexpected by history, and in which a thorough post-mortem examination fails to demonstrate an adequate cause of death". (Byard, 1991)

Cot death is a very well-defined pathological entity and all babies who succumb to it have the same postmortem findings. These are: petechiated lungs, thymus and sometimes also pericardium (spot like haemorrhaging on surface); shrunken thymus and lymphatic structures; signs of increased adreno-cortical activity; signs of ulceration of the gastrointestinal tract (reflux); many babies have low viscosity blood; up to 90% of babies who succumb to cot death have a number of non-specific symptoms for up to three weeks before death, such as runny nose, coated tongue, sticky eyes, otitis media, enlarged tonsils, spleen and liver, rash, a variety of upper respiratory tract infections, and loss of body weight to mention just a few.

These are all symptoms of Non-Specific Stress Syndrome as defined by Dr Selye. Those people involved in Cot Death management all over the world know about these symptoms, but they usually play them down as unimportant and insufficient to cause death in an infant. None of them has connected these well-known symptoms associated with cot death, with the Non-Specific Stress Syndrome. Perhaps for their sake this is just as well, because they would have been unable to prove the validity of this connection in the absence of adequate means to demonstrate it in the infant's breathing pattern.

So where does vaccination come into the problem of Cot Death?

VACCINATION - A MAJOR STRESS

Initially we did not know about the controversy surrounding vaccination. We merely observed that vaccination was the single greatest cause of stress in small babies, as indicated by the standard Cotwatch equipment, and also the single greatest factor preceding cot death in a large number of cases. We concluded that the timing of 80% of the cot deaths occurring between the second and sixth months is due to the cumulative effect of infections, timing of immunisations and some inherent specifics in the baby's early development.

We started yet another search for more information. Soon we discovered a wealth of it in medical journals like *The Lancet*

concerning not only the ineffectiveness of vaccines in preventing children from contracting infectious diseases, but also on adverse effects of various vaccines, including death. Regarding the former aspect, **we found numerous reports that vaccinated and non-vaccinated children contract the relevant infectious disease at approximately the same rate, or that vaccinated children are even more susceptible to the infectious diseases.**

Inevitably, we began recording breathing patterns of babies after vaccination. The results of these recordings were presented to the 2nd Immunisation Conference, held in Canberra, 27-29th May 1991. We demonstrated that microprocessor records of babies' breathing after DPT (Diphtheria, Pertussis, Tetanus) injections reveal a pattern of flare-ups of Stress-Induced Breathing closely following the dynamics of adreno-cortical activity in an individual under stress and as observed by Dr Selye.

We also demonstrated that flare-ups of Stress-Induced Breathing in babies after administration of the DPT vaccine occur characteristically on certain days even though the amplitude of the flare-ups varies from child to child.

For seventy babies who succumbed to cot death, although babies could die on any day after DPT injection, there were significantly more deaths on the days which closely correlated with flare-ups of Stress-Induced Breathing after DPT injections.

The data on the time interval between the DPT

injection and cot death in most of the seventy babies was taken from the published reports which concluded that there was no connection between DPT and cot death. The authors of these papers had little idea what they were looking at or what to look for. Most researchers arbitrarily accept that only deaths within 24 hours of administration of the vaccine can be attributed to the effect of the vaccine. Yet, **babies may and do die for up to 25 or more days after vaccination, and still as a direct consequence of the toxic effects of the vaccines.**

How do we know this? Because of the observed repetition of the pattern of flare-ups of Stress-Induced Breathing in a number of babies over a long period of time.

HARMFUL VACCINE INGREDIENTS

What are the vaccines composed of?

Vaccines contain live or 'attenuated' (weakened) viruses and bacteria or parts of them (representing foreign genetic material), animal tissue, formaldehyde and/or aluminium phosphate or hydroxide. The toxicity of vaccines varies widely and unpredictably, a DPT vaccine containing from 1 to 26.9 micrograms of endotoxin per millilitre. Geraghty and others in California tried unsuccessfully to make sure that the toxicity and composition of the vaccines is properly disclosed on the ampules.

Injecting any of these substances into the blood stream of another animal species, including humans, is absolutely biologically unacceptable. H.L. Coulter in his book, *Vaccination, Social Violence and Criminality: the Medical Assault on the*

... we found numerous reports that vaccinated and non-vaccinated children contract the relevant infectious disease at approximately the same rate, or that vaccinated children are even more susceptible to the infectious diseases!

COT DEATHS LINKED TO VACCINATIONS

American Brain, mentions that repeated injections of sterile extracts of rabbit brain tissue into monkeys cause an 'experimental allergic encephalomyelitis' in the monkeys. Regardless of the validity or otherwise of animal experiments for humans, Coulter points out that it is an observed fact that vaccine injections often cause the same syndrome in human babies. **It has been confirmed that a great number of babies, if not all, suffer a clinical or subclinical encephalitis shortly after being injected** with a variety of vaccines. Coulter talks about a post-encephalitic syndrome.

The great increase in a large array of brain-related conditions in the United States closely followed chronologically mandatory administration of vaccines en masse in that country.

These conditions include autism, learning difficulties, cerebral palsy, dyslexia, hyperactivity, deafness, blindness, left-handedness (according to latest statistics, left-handed people live 9 years less than right-handed people) and permanent brain

Yet, babies may and do die for up to 25 or more days after vaccination, and still as a direct consequence of the toxic effects of the vaccines.

damage with serious and often life-long consequences.

Vaccines by virtue of their composition act as noxious substances and elicit a response equivalent to the Non-Specific Stress Syndrome.

Recently, we recorded the breathing of an infant injected with only DT (the P component was omitted because the baby had experienced a violent reaction to the two previous DPT injection). The reaction, as reflected in its breathing, closely resembled the record of its breathing after DPT vaccination. This is not meant to justify the inclusion of the Pertussis (Whooping Cough) component, but to demonstrate that all vaccines are potentially harmful.

MANY DOCTORS DO NOT VACCINATE THEIR OWN CHILDREN!

It should worry all of us that a large number of medical doctors are forcefully (by psychological pressure and publicity campaigns) without producing any evidence whatsoever of the benefits of vaccination and against all the evidence of the ineffectiveness and dangers of vaccines, injecting vaccines into our children. There are even noises indicating that soon the same forceful and unreasonable attitudes will be adopted towards adults.

This is especially bad since it is a public secret that many medical doctors do not vaccinate their own children. This extraordinary fact is reported in *DPT - A Shot In The Dark*, by

H.C. Coulter & B.L. Fisher. These authors also report that most gynaecologists in the USA refused to be injected with Rubella vaccine. Were they afraid of the side-effects, whilst routinely recommending the procedure for women of childbearing age?

Our conclusion is that if vaccination were to be suspended, the cot death rate would be halved!

What are the remainder of cot deaths attributed to?

SUCCESSION OF HARMFUL MEDICAL PROCEDURES

The Non-Specific Stress Syndrome is the key to cot deaths. It is the consistent, general reaction of mammals, including humans, to any damage or injury or to substances perceived as noxious by the recipient's body. There are a great many injuries or substances perceived as noxious which affect babies and produce the same response.

The indiscriminate and routine administration of pain killers during birth, and the substances used for inductions expose our babies to potent allopathic chemicals shortly before they are born. To say that these substances do not affect the babies is not only highly unscientific, it is against commonsense. Before babies have a chance to fully recover from these potent chemicals, they may be given nasal drops and cough mixtures and, and worse still, antibiotics for those first common colds.

Most of these substances are immuno-suppressive and are not helping the child's immune system to be primed and challenged in a natural and beneficial way by the common cold.

Again, before a baby has a chance to fully recover from the effects of these potent chemicals, there is the first DPT injection. So the immature immune system of a baby is further suppressed, allowing micro-organisms to become especially virulent and life-threatening. This leads to further drug administration, a vicious circle, unfortunately too often resulting in cot death.

The official figure of 2 cot deaths per 1,000 babies is twenty years old, and obsolete. The rate is more like 7-10 per 1,000, otherwise we would not even hear about cot death.

Our records demonstrate that there is a direct causal relationship between injections of DPT and cot deaths. The time has come to call for suspension of all vaccination programmes.

COT DEATHS LINKED TO VACCINATIONS

REFERENCES, FURTHER READING & CONTACTS

- Alexander, D., 1989. Sudden Infant Death Syndrome (SIDS): A Report on Current Knowledge and Research Recommendations. Dept of Health & Human Services, 15pp
- Byard, R.W., 1991. Possible mechanisms responsible for the sudden infant death syndrome. *J. Paediatr. Child Health*, 27, 147-157.
- Denborough, M.A., Galloway, G.J., Hopkinson, K.C., 1982. Malignant hyperpyrexia and sudden infant death. *Lancet* 1982, ii: 1068-9.
- Emery, J.L., 1986. The Pathology of cot death. *Aust Paediatr. Jnl.*, Suppl. 9-12
- Goldwater, P.N. et al. 1990. Sudden Infant Death Syndrome: A Possible clue to causation. *Med. Jnl Aust.*, 153-159
- Jeffery, H., Reid, I., Rahilly, P., and Read, D.J.C., 1980. Gastro-esophageal Reflux in "Near-Miss" Sudden Infant Death Infants in Active but not Quiet Sleep. *In: Sleep*, vol. 3, 3/4, 393-399.
- Kalokerinos, A., 1973. Vitamin C deficiency and Aboriginal Infant Mortality. *A.C.B.C. J*, Sept. 1973, 40-43.
- Karlsson, L., and Scheibnerova, V., 1991. Association between Non-Specific Stress Syndrome, DPT Injections and Cot Death. Pre-print of a talk delivered to the 2nd Immunisation Conference, held from 26th to 29th May 1991 in Canberra.
- Reisinger, R.C., 1974. Sudden Infant Death Syndrome. *In: SIDS 1974, Proc. of The Francis E. Camps International Symposium on Sudden and Unexpected Deaths in Infancy*. Ed. R.R. Robinson.
- Scheibnerova, V., 1990. Cot Death as death due to exposure to the Non-Specific Stress (or General Adaptation) Syndrome, its mechanisms and prevention. *Special Scientific Paper of the APCD No. 1*, 15pp.
- Selye, H., 1978. *The Stress of Life*. McGraw Hill Book Co., 515pp.
- Watson, E., Garner, A., and Carpenter, R.G., 1981. An Epidemiological and Sociological Study of Unexpected Death in Infancy in Nine Areas of Southern England. *Med. Scil Law.*, Vol. 21, No. 2, pp 89-98.

FURTHER READING

- How To Raise A Healthy Child...In Spite Of Your Doctor, by Robert s. Mendelsohn, MD.
- Don't Get Stuck! The Case Against Vaccinations and Injections, by H Allen
- Immunisation by Vaccination - There Are Two Sides, by Dr. Archie Kalokerinos, (Natural Health Magazine July 1987)
- Vaccination - Does Your Immune System Want It?, by Karin Cutter (Natural Health Magazine, August 1987)
- Vaccination Heresy - The Real Dangers for Children, by Shirley Lewis (Natural Health Magazine, July 1988)
- Immunisation: The Reality Behind the Myth, by Walene James (Publ: Bergin & Garvey, Massachusetts USA)
- The Immunisation Decision - A Guide for Parents, by Randall Neustaedter. (Publ: North Atlantic Books, Berkeley Ca.) See book review this issue
- Vaccination & Immune Malfunction, by H. Buttram M.D, and John Chris Hoffman (Available from Veritas Press)
- Hidden Dangers of Polio Vaccine, by E. McBean (Veritas Press)
- The Poisoned Needle, by E. McBean (Veritas Press)
- Shot to Hell, by Ian Stephens (Veritas Press)

CONTACT GROUPS FOR FURTHER INFORMATION

PARENTS CONCERNED ABOUT VACCINATIONS

PO BOX 900, KATOOMBA NSW 2780.

NATURAL HEALTH SOCIETY OF AUSTRALIA

Suite 21, 541 High St., Penrith NSW 2750. Ph: 047 215 068

HEALTH CARE REFORM GROUP

PO Box 421, Glebe. NSW 2037

VERITAS PRESS

GPO Box 1653, Bundaberg Qld 4670

THE GREAT FLUORIDATION HOAX: FACT OR FICTION?

by Dr. Ronald S. Laura, Professor in Education, University of Newcastle & P.E.R.C.
Fellow in Health Education, Harvard University
and
John F. Ashton, Dept of Education University of Newcastle.

**DOES IT BENEFIT
YOU?
OR BIG BUSINESS!**

The controversy surrounding fluoridation raises numerous important socio-ethical issues which cannot be overlooked. One of the most burning questions is whether the fluoridation programme represents a milestone in the advancement of community health or the opportunistic outcome of a powerful lobby concerned largely to advance its own vested interests at the expense of the interests of the public. The historical origins of fluoridation are revealing, though we shall for obvious reasons in what follows try to interpret the revelation itself, but rather tease out a few of the truly remarkable coincidences which make those origins revelatory.

In a more direct approach to a related issue however, we shall argue that the potential and actual health risks associated with fluoridation have not been sufficiently appreciated by those in favour of fluoridation. The intentional introduction of fluorides in drinking water has certainly not received the rigorous scrutiny and testing properly brought to bear on the wide variety of available medical drugs, many of which can be bought without prescription. Finally, we urge that even if it were determined that the addition of a minimal amount of fluoride to our water supply was both safe and effective in the reduction of caries in the teeth of children, the relevant dosage of fluorides could not be satisfactorily restricted to ensure that the harmful effects of fluoride did not outweigh the alleged beneficial effects.

THE GENESIS OF FLUORIDATION

Many readers will be used to hear that fluorides have been in use for a long time, but not in the prevention of tooth decay. The fluorides we now, in the name of health, add to our drinking water were for nearly four decades used as **stomach poison**, insecticides and rodenticides. Fluorides are believed to exert their toxic action on pests by combining with and inhibiting many enzymes that contain elements such as iron, calcium and magnesium. For similar reasons fluorides are also highly toxic to plants disrupting the delicate biochemical balance in respect of which photosynthesis takes place. No is here

any reason to suspect that humans are immune from the effects of this potent poison. Even a quick perusal of the indexes of most reference manuals on industrial toxicology list a section on the hazards of handling fluoride compounds. In assessing the toxicity levels of fluorides Sax confirms that doses of 25 to 50 mg must be regarded as 'highly toxic' and can cause severe vomiting, diarrhea and CNS manifestations.¹

It is crucial to recognise from the outset that fluoride is a highly toxic substance. Appreciation of this simple point makes it easier to understand the natural reluctance on the part of some to accept without question the compulsory ingestion of poison to obtain partial control of what would generally be regarded as a noncommunicable disease. The potent toxicity of fluoride and the narrow limits of human tolerance (between 1-5 ppm) make the question of optimum concentration of paramount importance.

FLUORINE WASTES - A MAJOR POLLUTANT

The fluoridation controversy becomes even more interesting when we realise that industrial fluoride wastes have since the early 1900's been one of the main pollutants of rivers, lakes, seas and aquifers, causing untold losses to farmers in regard to the poisoning of stock and crops.

**... the fluorides we now add
to our drinking water -
were used for nearly 40 years
as "RAT POISON"**

Fluorides such as hydrogen fluoride and silicon tetrafluoride are emitted by phosphate fertilizer manufacturing plants (phosphate rock can typically contain 3% fluoride). The industrial process of steel production, certain chemical processing and particularly aluminium production which involves the electrolysis of alumina in a bath of molten cryolite (sodium aluminium hexafluoride) all release considerable quantities of fluorides into the environment. The fluorides

emitted are readily absorbed by vegetation and are known to cause substantial leaf injury. Even in concentrations as low as 0.1 pp (parts per billion), fluorides significantly reduce both the growth and yield of crops. Livestock have also fallen victim to fluoride poisoning caused primarily by insect-contaminated vegetation.² It is reported that the Aluminium Corporation of America (ALCOA) was confronted by annual claims for millions to compensate for the havoc

“... the Aluminium Corporation of America (ALCOA) was confronted by annual claims for millions of dollars to compensate for the havoc wreaked by their fluorine wastes.”

wreaked by their fluoride wastes. It was in 1933 that the United States Public Health Service (PHS) became particularly concerned about the poisoning effect of fluoride on teeth, determining that dental fluorosis (eth mottled with yellow, brown and even black stains) occurred amongst 25-30 percent of children when just over 1ppm of fluoride was present in drinking water.³ By 1942 the PHS, largely under the guidance of Dr. H. Trendley Dean, legislated that drinking water containing up to 1ppm of fluoride was acceptable. The PHS was not at this stage inducting fluoridation - it was concerned mainly to define the maximum allowable limit beyond which fluoride concentrations should be regarded as contaminating public water supplies. Dean's research investigations also indicated that although 1ppm fluoride concentration caused enamel fluorosis or mottling in a small percentage of children (up to 10%), it also served to provide partial protection against dental decay.

HOW IT ALL STARTED

Dean was also well aware that fluoride concentrations of as little as 2 ppm could constitute a public health concern, causing severe dental fluorosis. Coincidentally the U.S. - PHS was at the time sponsored under the Department of the Treasury, the chief officer of which was Andrew Mellon, owner of ALCOA. In 1939 The Mellon Institute (established and controlled by the family of Andrew Mellon) employed a scientist, Dr. Gerald Cox, to find a viable market for the industrial fluoride wastes associated with the production of aluminium. Of his intriguing series of connections between the interests of ALCOA and the story of fluoridation Walcer writes:

“In 1939, Gerald Cox, a biochemist employed by the University of Pittsburgh, was undertaking contact work for the Mellon Institute.

At a meeting of water engineers at Johnstown, Pennsylvania, he first put forward his idea to add fluoride to public water supplies.

By 1940, Cox had become a member of the Food and Nutrition Board of the National Research Council, and he prepared for this illustrious body a series of submissions strongly promoting the idea of artificial fluoridation.⁵”

Dennis Stevenson also comments on this connection between Dr.

Cox, ALCOA and fluoridation but somewhat more cynically. He writes:

“Dr. Cox then proposed artificial water fluoridation as a means of reducing tooth decay. What better way to solve the huge and costly problem of disposing of toxic waste from Aluminium manufacturers than being paid to put it in the drinking water? What an incredible coincidence - ALCOA and the original fluoridation prop.”

Nor do the chain of seeming coincidences end here.

Caldwell refers to the very interesting testimony of Miss Lorraine Bingham on May 25, 26, 27th 1954, before the Committee on Interstate and Foreign Commerce which had organized a series of hearings on the fluoridation issue. As President of the Massachusetts Women's Political Club, Miss Bingham was on the occasion representing some 50,000 women. She is recorded as saying:

*“In 1944 Oscar Ewing was put on the payroll of the Aluminium Company of America [ALCOA], as attorney; at an annual salary of 750,000. This fact was established at a Senate hearing and became part of the Congressional Record. Since the Aluminium Company had no big litigation pending at the time, the question might logically be asked, why such a large fee? A few months later Mr. Ewing was made Federal Security Administrator with the announcement that he was taking a big salary in order to serve his country. As head of the Federal Security Agency (now the Department of Health Education and Welfare), he immediately started the ball rolling to sell 'rat poison' by the ton instead of in dime packages ... sodium fluoride was dangerous waste product of the aluminium company. They were not permitted to dump it into rivers or fields where it would poison fish, cattle, etc. Apparently someone conceived the brilliant idea of taking advantage of the erroneous conclusions drawn from Deaf Smith County, Texas. * The Aluminium Company of America then began selling sodium fluoride tablets to put in the drinking water.”*

In a footnote Caldwell comments on this point.

“This refers to a widely circulated report published in a popular magazine in the early forties, in which Dr. George Heard, a dentist in Deaf Smith County, claimed he had no business because of the natural fluoride in the water. Later, when Dr. Heard found mottled teeth too brittle to fill and a rushing business after supermarkets moved in with processed foods, he began to set the record straight. He could find no publisher for his new information. His original article was entitled “The Town Without A Toothache.”

The series of events which hereafter led to the apparently inevitable implementation of fluoridation deserve also to be reviewed. In 1945 Grand Rapids, Michigan, USA was selected as the site of the first major longitudinal study of the effects of fluoridation on the public at large. Comparisons were to be made with the city of Muskegon, Michigan which remained unfluoridated so that it could be used as a control. Although the experiment was supposed to be undertaken over the course of ten years to determine any cumulative side-effects which might result from the fluoridation of municipal water, Ewing intervened after only five years to declare the success of the study in showing fluoridation to be safe. As Walcer puts it:

“...in June 1950 half-way through the experiment, the U.S. P.H.S. under its Chief, Oscar Ewing, “endorsed” the safety and effectiveness of artificial fluoridation; and encouraged its immediate adoption through the following letter to the city of Grand Rapids, Michigan.”

One year later Ewing was able to convince the American Congress that fluoridation was a necessity, and a total of two million US dollars (an enormous sum of money in those days) was immediately directed to promote the fluoridation program throughout the USA. It

While the circumstances surrounding Ewing's achievement were revealing, an even more intriguing set of interconnections was yet to be revealed. Miss Bingham's testimony had included a state-

ment that "Mr. Ewing's propaganda expert was Edward L. Bernays." Her testimony continued:

"We quote from Dr. Paul Mannings' article: 'The Federal Engineering of Consent'. Nephew of Sigmund Freud, the Vienna born Mr. Bernays is well documented in the axon book published in 1951 (umford Press, Concord, N.H.); Public Relations, Edward L. Bernays and the American Scene: "The conscious and intelligent manipulation of the organized habits and opinions of the masses must be done by experts. The public relations counsels' (Bernays invented the term): 'they are the invisible rulers who control the destinies of millions ... the most direct way to reach the herd is through the leaders. For, if the group they dominate will respond .. all this must be planned ... indoctrination must be subtle. It should be worked into the everyday life of the people - 24 hours a day in hundreds of ways ... A definition of ethics is necessary... the subject matter of the propaganda need not necessarily be true', says Bernays."

If the socio-ethical attitudes expressed in this testimony are associated with the fluoridation programme, it is clear that we have more than just health reasons to be concerned about fluoridation.

In 1979 Chemical and Engineering News published a review of a well documented anti-fluoridation book by Waldbott. The unashamedly pro-fluoridation review prompted a spate of letters criticizing the tenor and content of the review, and re-asserted Waldbott's persuasive case against fluoridation. One letter complained that the reviewer was in fact explicitly urging readers not to take seriously the views reported of fluoride poisoning. Another letter writer drew attention to another aspect of the review, saying:

"Waldbott does not base his objection to fluoridation merely on dental fluorosis but on the broader issue of individual clinic visits. Those of us in clinical practice (and our patients as well) have much to be grateful to Waldbott for in our attention to this aspect of fluoridation problems. The alert clinician who goes beyond the orthodox practice of making diagnoses keyed to organicity and providing symptomatic treatment will find in his practice those individuals who are being made ill by fluoridation. It is an insight that is Waldbott's finest contribution ..."

"... employed a scientist, Dr. Gerald Cox, to find a viable market for the industrial fluoride wastes associated with the production of aluminium."

A second major point bypassed in the book review is the fact of dramatically increased daily fluoride exposure, as confirmed by the data of Rose and Marier (Canadian National Research Council, Herta Spencer, Wiaoci, and others, including my own food fluoride study ... It boggles the mind to argue, as the US Public Health Service does, that "optimal" water fluoridation levels should be the same in 1979 as they were in 1943 when food fluoride was essentially negligible.

It is ironic that if fluoridation were to be raised as a new concept for the prevention of tooth decay today, the same government agencies that might employ reviewer Burt would reject the proposal without a

second thought. It is only an accident of historical scientific naivete that fluoridation became an entrenched public policy. The fact that 100 million Americans (and a large percentage of them against their expressed desire) are subject to the unnecessary ecological burden of water fluoridation does not make it right..."⁶

Mandatory medication by fluoridation was not of course peculiar to the US. Australians have for more than three decades been subjected to forced fluoridation of their drinking water. In 1953 the National Health Medical Research Council of Australia lent its support to the mandatory mass-medication of Australians.¹⁷ It is bizarre and disconcerting to find that the introduction of the fluoridation programme into our cities was also linked with political and industrial interplay. These connections have been deftly exposed by Walker and more recently by Wendy Varney in her book, Fluoride in Australia - A Case to Answer. I

Today, Australia has distinguished itself by promoting the fluoride programme with such vigour that Australia now ranks as the most comprehensively fluoridated country in the world. More than 70% of Australians are obliged to drink water to which fluorides have been added. Brisbane is the only capital city which remains unfluoridated. Australia persists in its policy commitment to artificial fluoridation, despite the fact that 98% of the world's population has either discontinued fluoridation programmes or never begun them.

Statistics show that less than 40% of the US is currently fluoridated and less than 10% of England. Sweden, Scotland, Norway, Hungary, Holland, West Germany, Denmark, and Belgium have all discontinued fluoridation, or have only a few."

CAN FLUORIDATION BE KEPT AT SAFE LEVELS?

Although 1 ppm is standardly defined as that level of fluoride concentration which provides maximal protection against dental decay, with minimal clinically observable dental fluorosis controversy ranges widely as to adverse effects of prolonged fluoride exposure even at this level. As early as 1942, it was reported that in areas of endemic fluorosis with fluoride concentrations of 1 ppm or IGSS children with poor nutrition suffered skeletal defects, coupled with severe mottling of teeth.

Even if one grants that fluoride concentrations of 1 ppm are relatively safe, it has become increasingly clear that individual levels of safe fluoride ingestion cannot be adequately controlled. Drinking water dosages of fluoride, for example, will depend upon variable factors such as thirst. Liquid intakes also vary according to age, work situation, climate and season and levels of exercise. Athletes, for instance, tend to consume more water than their non-athletic counterparts. Adjustments to municipal water supplies cannot accommodate satisfactorily the wide array of relevant individual differences of this kind.

In addition fluorides are ingested in varying quantities from many unsuspected sources. Fluoride tablets, seemingly innocuous mouthwashes, gels and even wafered tablets contribute to dangerous increases in fluoride levels well beyond the recommended 1 ppm contained in drinking water. Although the point has yet to be established definitively, it has been suggested that aluminium cooking utensils and non-stick cookware which are coated with Tefluoethylene are inclined to exude fluoride into food, particularly if they have surface scratches or are overheated. Even more surprising is the fact that tea leaves contain sufficient fluoride that by drinking three to eight cups daily, using fluoridated water, the total fluoride dosage is somewhere between four and six times the safe maximum recommended daily allowance. In addition to endemic fluorides in the natural foods we eat, we are in many industrial cities forced to breathe fluorides deriving from factory emissions.

FLUORIDE CONTAMINATION FROM BEVERAGE CONSUMPTION

By far the most common source of additional fluoride intake comes from beverage consumption. Beverages which contain fluoridated water include reconstituted juices, punches, popsicles, other water-based frozen desserts and carbonated beverages. Studies have shown that soft drink consumption in the US has increased markedly over the last two decades, not only among teenage boys in 15-17 years of age, but among 12 year old children. Statistics show that in Canada soft drink consumption increased by 37% from 1972 to 1981. The increase in soft drink consumption coincided with a decrease in the consumption of milk, thereby increasing the overall fluoride intake. A number of studies reveal that the dramatic increase in beverage consumption, coupled with fluoridation of municipal waters constitutes a potential health hazard. Prolonged exposure to fluorides may actually increase rather than diminish the incidence of tooth decay. Enzymatic damage related to enamel mineralisation creates a parodontal tooth far more susceptible of caries than would otherwise be the case."

In a major study of adverse effects of fluoride Continued on page 46 Yiamouyiannis and Burlc reported in 1977 that at least 10,000 people in the US die every year of fluoride-induced cancer. In the introduction to their work 7 research papers are cited which demonstrate the mutagenic effects associated with fluorides. There is now wide consensus within the scientific community that the mutagenicity of a substance can be regarded as an important indication of its potential cancer-causing activity.

Since professional studies over a decade ago, a vast scientific literature has continued to accumulate which strongly indicates that the practice of fluoridating municipal water supplies is a dangerous practice. In 1983 an Australian dental surgeon, G. Smith, reported a number of studies which suggest that there is widespread concern to the public of fluoride overexposure. He argues that "the crucial argument did not concern the fluoride level in a community water supply per se but rather whether fluoride ion increases the risk that certain people develop, even for a short time, levels of fluoride in the blood that can damage human cells and systems."

In 1985 another Australian scientist, M. Diesendorf drew attention to the discovery of a whole new dimension to the health hazards associated with the ingestion of fluorides. Sodium fluoride, for example, had been found to cause unscheduled DNA synthesis and chromosomal aberrations in certain human cells. 2' Other recent studies

support to reveal the actual mechanism by virtue of which fluoride can disrupt the DNA molecule and the active sites of the molecules of many human enzymes.

When all is said, it is manifestly clear that the time has come for a serious and comprehensive review of the policy which mandates the compulsory fluoridation of our municipal water supplies. Such a review will no doubt which reliable research investigations can be integrated with a philosophy of health education to assist their implementation. Through education it may be possible to appreciate that within nature itself are important patterns of design for an overall programme of health. In nature, for instance fluorides are typically found in decidedly soluble forms which are relatively safe. By deliberately intervening to make nature's offerings of fluoride soluble, we transform a relatively harmless natural substance into a concentrated and highly toxic substance which can then be indiscriminately dispersed throughout the environment as a poison. The subtle constellation of health clues which nature provides in respect of fluorides is further illustrated by the simple biological mechanisms of breast-feeding. Breast-fed infants are actually protected from receiving more than extremely low concentrations of fluoride in breast milk by an inherent physiological plasma/milk barrier against fluoride. 3 There is much about health to learn from nature, but to do so we must be more concerned to join with nature in partnership than to stand back from nature's workings and manipulate it.

Whether the fluoridation campaign must be indicted in the light of the evidence as one of the major public hoaxes perpetrated this century, is a judgement best reserved for the reader. Whichever the judgement, it is incontestable that the prevention of tooth decay is not the bottom-line of the fluoridation debate when the pancreas has become the poison.

REFERENCES

1. N.Y.: Reinhold Publishing Co., 1963, p. 1187.
2. Hotes, L., *Environmental Pollution* (N.Y.: Holt, Rinehart & Winston, 2nd Ed., 1977), p.64.
3. Wilce, G.S.R., *Fluoridation - Poison or Panacea* (London: Paul Chapman, 1981), p.44.
4. Debnath, I.T., "Studies on the Toxicity of Sodium Fluoride in Rats", *Indian Journal of Public Health*, 1974, p.7.
5. I.I.R. 1934: SO: pp.17129 S. W. p.115
6. Stone, "Fluoridation: A Poison?", *Environmental Health Perspectives*, 1974, p.7.
7. Caldwell, G., *Environmental Health Perspectives*, 1974, p.7.
8. Ibid
9. Mey, W., *Fluoride in the Environment* (London: Taylor & Francis, 1981), p.14.
10. Wilka, p.159.
11. Ibid
12. Ibid p.8.
13. Bt, B., *Can. J. News*, Oct 2, 1979, p.56.
14. Wildbott, G.L., *Fluoridation of the Environment* (London: Paul Chapman, 1976), p.4.
15. Shemill, D., *J. U.S. Environ. Health Persp.*, 1980, p.4.
16. IA, I.R., *Chn k Er. J.* 3 nuq 28,198, pp.5.
17. Wa, p.156.
18. Mey, *Fluoride in the Environment*, p.103.
19. Ibid, p.104.
20. Ibid, p.104.
21. *Canadian Food and Nutrition Board Report on the National Toxicology Program in Food and Drug Administration*, (1973), pp.72-74.
22. *Health*, p.308.
23. Clals, I. Ild Hve, J.A., *Fluoride Intake and Blood Fluoride Concentration* (Canmlmi t. Orl lipidmol., 198, 5d.16: p.14.
24. M-m, J., Tlbi, M., and Sg n, H.D., *Child Health and Human Development* (London: Paul Chapman, 1974), p.94.
25. Ibid, p. 295.
26. Y ay, J. 4d Bwlc, D., *Fluoride and the Health of the Child* (London: Paul Chapman, 1974), pp.102-123
27. Snd, G., "Muarid radvod?", *New Scientist*, 5 My 1983, p.286.
28. Diadalf, M., *Endocrine Research*, Seuch, Vd.16, No.S, IgU, p.129.
29. Ibid.
30. Smilh, G., p.87.

SUNGLASSES & MELANOMA

IS THERE A CONNECTION?

SUNGLASSES AND SPECTACLES

THEY NOT ONLY AFFECT
YOUR EYES, THEY AFFECT
YOUR WHOLE BODY.

SOME RESEARCH NOW
LINKS SUNGLASSES WITH
SKIN CANCER.

by Dr. Ronald S. Laura
Professor in Education, University of Newcastle,
P.E.R.C. Fellow in Health Education,
Harvard University
and
John F. Ashton
Dept of Education, University of Newcastle.

Since the 1960s the incidence of melanoma has risen at an alarming rate,¹ despite the educational programs and considerable efforts intended to control it. According to the conventional wisdom on the subject, sunlight is the cause of melanoma and thus the way to avoid

melanoma is to avoid the sun. Consistent with this disposition, we are exhorted either to stay out of the sun or should we have to go in it, to arm ourselves with sunscreens and sunglasses as the best protection against melanoma.

Contrary to the orthodox position on this subject, we submit that little more than half of the presented cases of melanoma can be explained solely as 'sun-caused'. The conventional interpretation has no coherent hypothesis to offer by way of explaining the remainder of these cases, some of which involve either minimal exposure to sunlight or melanomas in parts of the body not exposed to the sun. On the basis of a multi-disciplinary survey of the world literature, it is our view that a number of environmental factors, including exposure to artificial light sources and electromagnetic radiation contribute to the unabated rise in the incidence of melanoma. We have argued elsewhere for these views, and shall not repeat the arguments here.² The thesis we propose to defend in this paper is that the wearing of sunglasses may in some circumstances unwittingly be either initiating or promoting melanoma.

In a peculiar sense, our thesis is a logical extension of our view that the increasing exposure to artificial light is disruptive of some of the 'natural immune mechanisms' within the body which would otherwise protect us against melanoma. In support of this interpretation is consistent evidence which reveals a higher incidence of melanoma among indoor workers than outdoor workers.³ A characteristic of indoor environments is that the eye receives only artificial light. By modifying the sunlight entering our eyes, the wearing of sunglasses similarly results in the conversion of a natural light source into an artificial one. The result is that the eye is also receiving artificial light when one is out of doors. The possible connection between artificial light and skin cancer is subtle and we make no pretense that it is yet fully elucidated. A substantial body of literature is accumulating, however, which suggests that the link may be far more important than first assumed.

It has been known for some time that light entering the eyes affects the function of the pineal gland and the production of pineal melatonin.⁴ This gland and its hormones have been associated with several types of cancer,⁵ and removal of the pineal gland has been shown to enhance carcinogenesis.⁶ Melatonin is also associated with the activation of T lymphocytes, and melatonin can either stimulate or inhibit cell proliferation, apparently depending on the amount present. It is also clear that the photoperiodic environment of exposure may possibly be quite a significant factor in the regulation of melatonin.⁷

Early research showed that light in the visible region was responsible for pineal stimulation in rats⁸. Recent research with other mammals, however, suggests that UV wavelengths as short as 30.5nm (UVB) also affect pineal function.⁹

It has been established that the female ovulatory cycle and associated oestrogen levels are regulated and normalised by light.¹⁰ It has also been shown that the female hormone modifies the activity of melanoma cells,¹¹ though there is considerable debate whether this enhances or inhibits the replication of melanoma cells. The production of Vitamin D appears also to be regulated by the frequency of light entering the eyes,¹² and evidence is available which strongly indicated that this vitamin may play an important role in inhibiting melanoma.¹³

The problem is that sunglasses significantly distort the spectral distribution and intensity of the natural sunlight entering our eyes. This being so, although sunglasses may protect against the harmful effects of excessive light exposure, they have the potential to affect adversely the regulation of the various hormone systems involved in protection against melanoma. The extent to which light entering our eyes is distorted and in that sense made artificial is illustrated by our test studies of the absorbance spectra of various eyeglasses. The results of the tests are shown below.

Notice that regular sunglasses substantially reduce light intensity in both the visible region and the UV region. Plain glass on the other hand only begins to absorb light below 320nm in the case of UV treated one. Since the UV wavelengths blocked are precisely those which may be particularly important in respect of the photo-optic stimulation of the pineal gland and the regulation of its hormones, the chronic use of sunglasses, along with some eyeglasses, may serve inadvertently to increase the risk of melanoma.

REFERENCES:

1. Elwood, J.M. et.al. "Trends in Incidence and Mortality from Cutaneous Melanoma in England and Wales", The Menzies Foundation Transactions, Vol.15, 1989, p.131.
2. Ashton, J.F. and Laura, R.S. "Environmental Factors and the Melanoma Enigma", Search, Vol.21, No.7, 1991, pp.217-218; see also Ashton, J.F. and Laura, R.S. "Let There Be Light", Search, Vol.21, No.8, December 1990, p.268; Laura, R.S. and Ashton, J.F., "Challenging the Sunlight-Skin Cancer

- Connection", Nexus, Vol.2, No.#, May-June 1991, pp.34-37; Laura, R.S. and Ashton, J.F., "Shedding Some Light on the Melanoma Debate", The Vitamin Connection, July 1991, pp.2-5.
3. Lee, J.A.H. and Strickland, D. "Malignant Melanoma: Social Status and Outdoor Work", British J. Cancer, Vol.41, 1980, pp.757-763.
4. Hollwick, F. The Influence of Ocular Light Perception on Metabolism in Man and in Animal. New York, Springer-Verlag, 1979. See also Wurtman, R.J. "Effects of Light on the Human Body", Scientific American, July 1975, pp.69-77, and Brainard, G.C. et.al. "Effects of Light Wavelengths on the Suppression of Nocturnal Plasma Melatonin in Normal Volunteers", Ann. New York Acad. Sci., Vol.435, 1985, pp.376-378.
5. Gupta, D., Attanasio, A., and Reiter, R.J. (Eds.). The Pineal Gland and Cancer, Tubingen, West Germany, Brain Research Promotion, 1988. See also Cohen, M. et.al. "Role of pineal gland in aetiology and treatment of breast cancer", The Lancet, (ii), 1978, pp. 814-816.
6. Tamarlnin, et.al. "Melatonin inhibitions and pinealectomy enhancement of 7,12-dimethylbenz (a) anthracene induced mammary tumors in the rat." Cancer Research, Vol.41, 1981, pp.4432-4436.
7. Gupta, D. et.al., op.cit.
8. Wurtman, R.J. "The Action of Light on Man and Mammals: Normal Physiologic and Pathologic Extracutaneous Effects" in Fitzpatrick, T.B. (ed), Sunlight and Man, Tokyo, University of Tokyo Press, 1974, pp.231-246. See also Wurtman, R.J., 1975 (op.cit.)
9. Brainard, G.C. et.al. "Near-Ultraviolet Radiation Suppresses Pineal Melatonin Content", Endocrinology, Vol. 119, No.5, 1986, pp.2201-2205.
10. Luce, G.C. Body Time, Melbourne, Sun Books. 1972, pp.241-2.
11. Anon. "Possible Oestrogen Use Against Melanoma", Laboratory News, Sydney, August 1989, p12.
12. Stumpf, W.E. "The Endocrinology of Sunlight and Darkness. Complementary Roles of Vitamin D and Pineal Hormones", Naturwissenschaften, Vol.75, No.5, 1988, p.247.
13. Colston, K. et.al. "1, 25-Dihydroxyvitamin D3 and Malignant Melanoma: The Presence of Receptors and Inhibition of Cell Growth in Culture", Endocrinology, Vol.108, No.3, 1981, pp.1083-1086. (See also reference in Aust. Doctors Weekly article).

THE PHILADELPHIA EXPERIMENT

by Elmer Griffin

***NEW INFORMATION
CLAIMING THIS SECRET
PROJECT INVOLVED - TELE-
PORTATION,
TIME TRAVEL, WEATHER
CONTROL, AND UFOs
HAS EMERGED FROM
ALLEGED SURVIVORS
OF THE MYSTERIOUS
EXPERIMENT!***

The story you are about to read will probably rival the most "far out" science fiction/fantasy story you have ever heard - trouble is - the people involved claim it to be true.

The summary of the saga condensed below by Elmer Giffin, is taken from video-taped lectures given in the USA last year by Mr. Al Bielek, allegedly a 'survivor' of the infamous Philadelphia Experiment.

You may have read the best-selling book "The Philadelphia Experiment" by Charles Berlitz and William Moore, or seen the movie of the same name. The truth of the matter, if we are to believe three alleged survivors of top secret U.S. experiments, is that the Philadelphia Experiment did happen as popularly told. The ship and its crew did go 'invisible', and most of the crew either went insane or died from exposure to the intense electrical and magnetic fields that were generated.

But the experiment went much further than has been previously told, and over the last four decades it has spawned several 'monsters', including mind control, time travel, and the Stealth Bomber project! On top of this it is inextricably linked to secret US Govt research in UFOs and alien civilisations.

INVISIBILITY

The Philadelphia Experiment had its genesis in 1931, in Chicago, when a small team of scientists got together to investigate the possibility of invisibility. The team included John Hutchinson, Dean of the University of Chicago, Dr. Emil Kurtinauer, an Austrian physicist, and Dr. Nikola Tesla. Tesla was Director of Engineering and Research for RCA at the time.

Mr. F.D. Roosevelt, (then Secretary of the Navy), was a personal friend of Tesla, and approached him in 1933, to be the director of what became known as "The Philadelphia Experiment".

In 1934 the team was moved to Princeton University where they were joined by Dr. John Von Neumann, T. Townsend Brown, (later known for his work on electrostatically controlled flying saucers), and a Dr. Levinson, whose time equations were considered invaluable. In 1936, the first test of hardware achieved partial invisibility.

PROJECT RAINBOW

In 1940, the project was moved to Brooklyn Naval Yard and classified as Project Rainbow. Here they achieved full invisibility with a mine sweeper vessel (without crew). Two radio transmitters and one main generator drove a series of four conical coils, generating intense magnetic fields. These oppositely wound coils produced a zero magnetic field, now called a scalar field.

In 1942, Tesla was given a battleship, but he became concerned that the experiment was to include a live crew. He protested that the scientists had no true idea what effect the extremely high voltages might have on the personnel. Tesla asked for more time to redesign the equipment, but word came down that the experiment must be complete by 12th August 1943. In March 1942, all the levers were pulled to place the test battleship into invisibility, but

THE PHILADELPHIA EXPERIMENT

nothing happened. Tesla may have deliberately sabotaged the experiment, but in any event, it gave him the excuse to leave the experiment and hand it over to Von Neumann.

Ten months later, in January 1943, Tesla was found dead in his hotel room in New York.

When Von Neumann took over he was given a destroyer escort later to be named *The Eldridge*. (He made considerable alterations to the generators and transmitters, but when one of the technicians was knocked unconscious by a huge arc of electricity, Von Neumann panicked, and removed most of the modification.

On July 20th, 1943, at 9am, the new vessel was ready for the first experiment, with a small crew aboard. Two young scientists, Edward and Duncan Cameron, manned the switch room. When they flipped the switch, the ship went radar and optically invisible. Twenty minutes later, the ship reappeared, but most of the crew were hysterical or very nauseous. Von Neumann asked the Navy for more time to correct the problem, but the Chief of Naval Operations, in charge of the war effort, said the test must be complete by 12th August, 1943, the reason being that the invisibility project was vying with the atom bomb project as the secret weapon to win the war. The Navy then said they only wanted radar invisibility, so Von Neumann modified the equipment for that.

On that eventful day, 12th August, 1943, with a fresh crew on deck and with the Cameron brothers still below deck in the control room, the infamous Philadelphia Experiment took place. For sixty to seventy seconds, the Eldridge went radar invisible.

Then there was a blue flash, and the ship disappeared - for over three hours. Alfred Bielek, (then known as Edward Cameron), and his brother (Duncan) went up on deck and saw all of the crew going crazy, and since they could not turn off the equipment they decided to jump overboard. But instead of landing in the water, they were caught up in a time vortex, and landed on grass, at night, on the perimeter of Montauk Army Base on Long Island, New York, on the 12th August 1983, EXACTLY 40 YEARS IN THE FUTURE! They were spotted by a helicopter patrol and were taken to an underground level of the base. Dr. Von Neumann, in charge of the base, had anticipated their arrival and was there to greet them. (Officially Dr. Von Neumann died in 1957).

TIME TRAVEL

Here at Montauk, Von Neumann and his team, including Jack Prewett and Preston Nichols, were experimenting with time travel, using technology that had been salvaged from the Philadelphia Experiment 40 years before and from other technology give to them by aliens. Von Neumann had the final reports of the experi-

ment and told them what had happened to them. He told the Cameron brothers to go back to 1943 and smash the equipment on the Eldridge, because it was creating a huge bubble in hyperspace which was growing out of control. Both were sent back to 1943 using the time control technology developed at Montauk.

The Camerons had to go back, Von Neumann said, because the records said they did. Edward remained with the ship, but Duncan returned to 1983. When Edward reported back to von Neumann (in 1943) what had happened, Von Neumann did not believe him, but unbeknowns to the Navy, Von Neumann had other equipment in his laboratory which he had modified into a full blown "time machine". (The Germans also had a time machine just before the war ended in 1945.) With this he sent Edward Cameron back to 1983. (Many trips were made between 1943 and 1983).

William Cooper, in his book "Beyond a Pale Horse", adds some interesting information concerning the time travel project. Although Project Rainbow utilised alien technology to develop

time travel, they used it to check out the activities of the aliens and their relationship to various prophecies, especially the Fatima Prophecy, on the suspicion that the Fatima event was an alien manipulation. Since the aliens themselves were time travelers, perhaps it was suspected that many prophecies were part of the technology that the aliens used to control the activities of the human race through time.

One of the important discoveries of the project was that they could not penetrate beyond 2011 without entering a dreamlike reality. Duncan Cameron makes the point that 2011 is an important time in many prophecies. The Mayan calendar, for example, extends only up to that time.

TELEPORTATION

On October 27th, 1943, a third successful attempt at invisibility was made, this time without personnel. The Eldridge disappeared for twenty

minutes, but had apparently teleported, because it was seen for ten minutes at its dock in Norfolk Harbour. When the Eldridge reappeared in Philadelphia Harbour, it was discovered that most of the equipment was destroyed, while the control room was a smoking ruins. Only the zero time reference generator remained intact in its cabinet.

TIME REFERENCE SYSTEM

The most important piece of equipment on board the Eldridge was Tesla's "Zero Time Reference Generator", which he developed in the 1920s. This locked the ship and its inanimate components into the basic time reference of this space time continuum. However, human beings are not automatically "locked into" this zero time reference, but have their own time locks which are formed at conception, and end at death. The problem was to lock

Dr. John Von Neumann, Professor at Princeton University in 1933, is believed to be the brains behind the theory of the project.

THE PHILADELPHIA EXPERIMENT

the individual time locks to the ship's (zero) time reference.

Without Tesla, Von Neumann had failed to calculate the time reference for each crewman. When this reference was disrupted by the extreme power of the invisibility field, the crew members above deck were torn away from their moment in time and drifted into another point in time. Some drifted around only to rematerialise within the steel bulkhead or the deck. Others drifted off into hyperspace never to return. Others had burst into flames, as in cases of spontaneous human combustion.

AGE REGRESSION

Tesla's last project before he died - if he died - was the perfection of the technology of altering an individual's time locks for the purposes of age regression, using information he got from extraterrestrials from the Pleiades. (Bielek says that Tesla had use of age regression techniques before he left the project.)

Years later, Von Neumann would be able to manipulate a subject's time locks, leading to a technology of physical age regression and progression.)

CRASHED UFOS

After the October 1943 test, the experiment was closed down. Von Neumann went to Los Alamos on a temporary basis as a consultant to the development of the atomic bomb. While he was there, in 1947, the first of the famous saucer crashes in New Mexico occurred, and Von Neumann was put in charge of the recovery of the craft and its dead alien (Grey) occupants.

When it was learned that the saucer was disabled by the government's new radar system, the government deliberately used it to bring down many more craft.

In the meantime, after studying the effects of the intense fields on the minds and bodies of the crewmen of the *Eldridge*, the Navy could not resist reopening the Philadelphia Experiment under the new name, Project Phoenix. In 1947, Von Neumann was asked to head this project at Brookhaven National Laboratories in New York. Von Neumann, assisted by Edward Cameron, commuted many times between Brookhaven and Los Alamos, working simultaneously on both Project Phoenix and crashed saucer recovery.

In the five years up to 1952, 16 disks had crashed and 65 small bodies (both Greys and non-Greys) were recovered. In 1948 one of the aliens (non-Greys) was captured alive. The live extraterrestrial was held in captivity by the government working together with the Grey aliens. Before it died two years later, the captured alien communicated to Drs. Von Neumann and Vannevar Bush the basis of the modern transistor, and hinted to Von Neumann how to solve the time references problem with the personnel on the

Eldridge - Von Neumann had to study the occult to get a better understanding of the nature of time. This Von Neumann unwillingly did.

Von Neumann developed the first electronic computer in 1952 for the purpose of working out the individual time references. Another invisibility test was conducted in 1953 with a new ship and was totally successful. There were no side effects. This was the start of Project Phoenix. From this came medical and psychological studies of the effects of intense electrical fields on human beings. "Stealth Bomber" technology, also emerged from Phoenix One.

WEATHER CONTROL

One of the first things to emerge from the Brookhaven Laboratories was radio sondes. These devices, masquerading as weather data packages, were in fact weather modification packages based on Wilhelm Reich's "DORbusters" (DOR = Deadly ORgone energy).

This technology, when combined with the human factors study from the Philadelphia Experiment, produced mind control. The government stopped the "mood alteration" project, fearing that it may fall into the wrong hands. The military accepted the project and offered a derelict, surplus Sage Radar Base, Montauk Airforce Base.

The U.S.S. *Eldridge*

THE NAZI CONNECTION

In a sense, the whole Phoenix Project was a "nazi" run project. In 1944, US\$10 billion worth of Nazi gold disappeared in France, and reappeared at Montauk on Long Island in 1954, where it was used to finance the Phoenix Project, with its 23 bases across the US. When the money ran out, the funding was (allegedly) taken over by IT&T, owned by the Krupps family, thus retaining the Nazi connection. Many nazi scientists and personnel were employed on the project. Although the US did not spend any money on the project, it was permanently under US surveillance.

Around 1969, the second phase of the Phoenix Project began, research in pure mind control. Microwave transmissions from the Sage Radar were modulated with etheric (scalar) waves and the beam projected at the chosen victim, usually an indigenous person stolen off the street. In the early stages of the project many had their brains burned out, others had scarred lungs. As the electronics became more sophisticated, the effects became more humane. About 250,000 people including children, were stolen and sent to

THE PHILADELPHIA EXPERIMENT

Montauk and 23 other allied stations around the US for programming, for what purpose is unknown.

The third phase of the Phoenix Project took place about 1979. With help from aliens, the team was able to produce a mind amplifier. Trained psychics were put in a chair, put into an orgasmic state with certain drugs, and then subjected to the electronic mind amplifier. The psychic was then asked to generate a specific thought form and powered by a gigawatt of energy, the thought form produced a physical form, much as a medium produces ectoplasm. Anything that was materialised only stayed physical as long as the transmitter was on. The main psychic was Duncan Cameron, who had joined the project in 1974.

TIME TUNNELS

One day, Duncan Cameron produced what could only be called, a Time Tunnel. A person had only to walk into the tunnel to be propelled into any time period chosen by the psychic, whether past or future. Eventually these thoughts were put onto tape, and the thoughts could be electronically reproduced.

It was found that if a person was sent into the future and returned to the present at a few milliseconds before they left, then their memory of the incident was "erased". This became incorporated into the growing arsenal of mind control techniques.

GODZILLA?

On August 12th, 1983, someone on the base wanted the project terminated, and had one of the psychics visualise a thirty foot monster which proceeded to destroy the base. Jack Prewett, the psychic director at the base, had the transmitters shut down, but this failed to disintegrate the monster. Eventually they realised that the energy was coming from the Eldridge in 1943, so the Eldridge generators had to be shut down. By that time most of the personnel had fled the base. When the Cameron brothers arrived Von Neumann gave them the task of returning to the Eldridge. The base was abandoned after that, and Project Phoenix had come to an end. When Montauk was finished, most of the scientists ran away and were not heard from again. The few remaining bases shut down also as Montauk was the central base.

ENTER ALFRED BIELEK

In 1946, Edward Cameron had started to become outspoken about the Philadelphia Experiment, and about the destruction of a free energy machine using alien technology which he had seen operating in 1941. For some reason, Edward Cameron could not be killed, so the government decided to dispose of him more elegantly. First he was "washed out". Then in 1947, aged 31, he "disappeared" and ended up in 1983 at Montauk. In 1983, then, there were two Edward Camerons, the one from 1947, and the one from 1943. At Montauk, they went to great lengths to keep the two apart. Here at Montauk in 1983, Edward Cameron (from 1947) was brainwashed, physically regressed to the age of six months old, and sent back in time to 1927 when he was given to the Bielek family in New York as a substitute for their deceased six month old baby. The Bielek family had been astrologically selected according to Al. Alfred Bielek lived the life of a normal child of the thirties, apart from flashbacks of the Philadelphia Experiment when he was 10 years old.

Bielek joined the Phoenix Project when he met Jack Prewett in

Hawaii in 1956. Prewett wanted Bielek for the project because he knew that Alfred Bielek was actually Edward Cameron. In the early 1980s, Alfred Bielek worked with the aliens at Montauk deciphering their language.

Bielek's memory started to come back after being deprogrammed by Preston Nichols at Spacetime Labs in 1985.

ALIEN INVASION?

Approximately six days before the August 12th test, three UFOs appeared above the Eldridge. On the test date two of them left but the third disappeared with the Eldridge, and wound up in 1983 at the Montauk Base, along with seven live aliens aboard, and on the same day that the monster was destroying the base. Jack Prewett, director of the Phoenix Project, became concerned about an alien invasion. He considered the alien vessel to be the vanguard of an invasion force which would use the "time tunnel" as an entry point into our spacetime.

The 1943 and 1983 experiments had coupled in time. The coupling could not have occurred on any other dates. Just as the human body is subject to biorhythms which peak at certain intervals, so does the Earth's etheric body have "biorhythms" which peak every forty years on August 12th.

Bielek says that the whole Philadelphia Experiment was set up by aliens to create a time vortex between the two peak dates of 1943 and 1983, allowing them to enter our 'space-time' continuum en masse. This humanoid alien group (not the "greys"), called by Bielek the K-Group, had met with F.D. Roosevelt in 1934. Roosevelt struck a deal with them to receive alien technology in return for certain planetary privileges. The meeting between Roosevelt and the aliens (first Pleiadeans, then the K-Group) had been set up by Tesla. As early as 1899, Tesla had publicly announced that he had been in communication with extraterrestrials.

At one stage, Duncan Cameron entered a side path in the time tunnel where he encountered aliens who held him "captive". The aliens told Edward that they wanted the charging device for the crystal which was used as a drive for the alien craft that ended up in the Montauk Base underground. They did not want humans to have the technology yet!

Edward went forward to 1983 and retrieved the charging device and brought it back to the aliens in the time tunnel. The aliens kept their side of the bargain and released Duncan.

When Duncan Cameron returned to 1983, his time locks were referenced to 1943. As a result, Duncan's body rearranged itself to its 1943 reference, and he "aged" about one year every hour. He died after three days. Von Neumann instructed Edward Cameron to return to 1943 to tell his father, who was also involved in the project, to get busy and have another son to take Duncan's place. To convince his father, Edward Cameron took a copy of Life Magazine from 1983, with him back to 1943. The new son was born in 1951.

In 1963, on the 12th August, the soul of Duncan Cameron entered the body of the new son. This man, now 30, lives to tell of his experiences in the Philadelphia Experiment alongside his brother, Alfred Bielek (Edward Cameron), who is now in his sixties.

MAN - APES OF EASTERN AUSTRALIA

Part I

by Rex Gilroy

YOWIES

YOU'VE HEARD THE
RUMOURS - NOW
READ THE ONLY
RESEARCH AVAILABLE
ON A SUBJECT
IGNORED BY THE
'EXPERTS'!

If it should surprise you that sober Australians are seeing creatures that you have always believed to be confined to the vast, snowy recesses and peaks of the Himalayas, then hold on to your armchair, because by the time you have finished reading this two part article, you could be convinced as I am, that similar man - like monsters exist right here in Australia!

You will learn that the so-called 'abominable snowman' has been seen over a wide area of eastern Australia, from the earliest times of European settlement to the present day.

As I have said, 'abominable snowmen' are by no means confined to the Himalayas. Reported sightings of similar man-beasts have been recorded from both mainland and south-east Asia, and also over a wide area of North America.

The creatures are known under a variety of different names. Throughout the Himalayas they are known to the Sherpa people as "Yeti" (dweller among the rocks). In China, the Chi-Chi, or Chang Mi (Wild Man); in the Soviet Union the Almastis or Chuchuna (hairy man of the woods) - the notorious 'Bigfoot'. Other hairy man-apes are said to inhabit the jungles of south-east Asia, and New Guinea.

Further south still in Australia, the ancient aborigines preserved traditions of the Yowie (also known as Doolagahl in south-eastern Australia), or 'great hairy man'.

The Yowies, like their overseas cousins, were described as often enormous hairy man-like, ape-like creatures of tremendous weight and strength.

Their physical description, as given by the aborigines to early European settlers last century, which also matches those of modern day eye-witnesses, is I believe, significant in the eventual scientific classification of these creatures.

They were, said the Aborigines, terrifying to look upon - fearsome and hairy, up to, or over 2.6m in height - with strong, muscular bodies and powerful arms and large hands longer than a human's. They walked upright upon two legs with a stooped gait. Their heads were sunk into their shoulders, giving them the stooped appearance. They had a pointed sagittal crest (skull dome) and a receding forehead, with thick, protruding eyebrow ridges and large, deeply set eyes. Males were often hairier than females, who had long pendulous breasts. Also, the feet of the Yowies were much larger than those of a normal - sized human, possessing an opposable big toe.

These mysterious hominids roamed the remoter, forest-covered mountain regions, either in small family groups, or hunting in ones and twos, their females and young secreted back in their lairs. The aborigines both feared and respected the Yowies, venerating them

MAN - APES OF AUSTRALIA

as sacred creatures from the 'dream-time'.

In fact, aboriginal folklore is full of traditions of giant man-like beings, creatures sometimes over 3m in height. While some were giant humans who made large stone tools, and sometimes fire, others were more ape-like. From Western Australia and the Northern Territory I have obtained traditions of a gigantic gorilla-like monster that once terrorised aboriginal tribes of the interior. (Australia's giant stone-age races will be covered by me in a future issue of NEXUS). From the vast amount of evidence I have gathered, it is obvious to me that the Yowie/Doolagahl, like their Central Australian gorilla monster relatives were no mere aboriginal "bunyip" but a flesh and blood creature.

What then is the Yowie?

A hypothetical reconstruction of a possible Yowie/Yeti/Bigfoot skull, based upon the descriptions of the head is revealing. The pointed sagittal crest is a primate, rather than modern human feature, while the receding forehead and thick, protruding eyebrow ridges is a feature of primitive "ape-man" skulls of Java Man and Australopithecus, who inhabited Asia half a million years to two million years ago, during the last ice-age.

In both China and Java since the 1930s, anthropologists have excavated massive fossil jaws and teeth, of an giant upright-walking, man-like ape called Gigantopithecus (South China Giant), believed to have stood at least 4m in height. Also, giant-size fossil footprints found in Asia are thought by some to be the possible tracks of Gigantopithecus. Similar giant fossil tracks have been found in Australia. These closely resemble the freshly made tracks of Yowie/Yeti/Bigfoot creatures in modern times.

Gigantopithecus is at present regarded by many 'relict hominid' researchers, such as myself, as the ancestor of the later, 'smaller' Yowie/Yeti/Bigfoot etc.

While most 'respectable' scientists dismiss the surviving 'relict hominids' theory out-of-hand, there are a number of others worldwide who think otherwise. Of these, eminent American anthropologist, Dr Grover Krantz, of Washington State University, is best known.

From exhaustive studies and comparisons of what he considers to be authentic 'Bigfoot' footprint plaster casts, Krantz concluded that the creatures may indeed be living representatives of Gigantopithecus.

Despite widespread scientific opinion that Gigantopithecus would have walked on its knuckles, like a gorilla, rather than on its feet, Dr Krantz makes a convincing argument, based on the spread of its lower jaw, that Gigantopithecus was actually an erect biped.

Using the massive fossil jaws of these monster man-apes as a

guide, he says:

"If you change a gorilla to a vertical posture like a human, and make the neck come straight down, one thing you have to do is spread the back of its lower jaw to make room for the neck". And as can be shown, the lower jaw of Gigantopithecus spreads much more widely than the jaw of a gorilla.

"Gigantopithecus was so much like the Sasquatch that I would assume Gigantopithecus is alive today."

During the last great ice-age, sea levels were much lower than they are today, and land-bridges joined Australia and the Americas to the Asian mainland. It was over these "bridges" that the ancestors of the Yowie/Bigfoot would have migrated.

Our early European settlers took the existence of the Yowie/Doolagahl for granted, regarding them as some secretive race that inhabited the still largely unexplored eastern mountain ranges. In fact, sightings of "Hairy Men" by Europeans date back to the first years of settlement. I find these 'historic' Yowie reports fascinating, for they lend the mystery some degree of credibility. It is a belief in this credibility that has encouraged me, for over the past 34 years, to undertake countless field expeditions, often into some of the most inhospitable mountain country in search of evidence of these creatures' existence.

It is now 20 years since I established the "Australian Unknown Animals Research Centre" (PO Box 473, Kootingal. NSW. 2352. Ph: (067) 787 201) for the purpose of gathering all manner of evidence on relict hominids, and a variety of other 'unknown' land and sea-dwelling creatures of the Australian/Pacific region. Here sightings, reports, footprint plaster

casts, any photographic material and other evidence is scientifically assessed, and shared with other researchers in Australia and overseas.

As an open-minded field naturalist and historical researcher/archaeologist, I have always been fascinated by the 'known' as well as the 'unknown' in nature. I realise that lack of evidence does not necessarily imply 'lack of existence' for any rarely seen or 'unknown' animal species.

I am often asked, why do I persist in my search, year after year without finding any actual physical proof? For me the answer is threefold: Firstly, I seek to vindicate ancient aboriginal traditions of the Yowie; secondly, to obtain the necessary physical evidence, such as skeletal remains, to put before scientists to have them accorded the same protective legislation given to any other rare native fauna; and thirdly, even if my searches fail to find this evidence, at least I am privileged to see magnificent wilderness areas largely unknown to most city-bound Australians!

Height comparison between the giant man-like ape, Gigantopithecus, and the smaller Yowie/Yeti/Bigfoot.

MAN - APES OF AUSTRALIA

As I have said, historic sightings of the "great hairy man" lend credibility to relict hominid research. Why? Because they were taken seriously by the press of those times, generations before the ignorant tongue-in-cheek reporting regrettably practiced by today's "gentlemen of the press".

There are vague stories of "hairy men" seen in the Hornsby district north of Sydney about 1822, followed shortly after by sightings on the Blue Mountains west of Sydney, and in the central western NSW mountain ranges. Sightings in the southern alpine region of Victoria/NSW date from around the 1850s, and in the northern NSW mountain ranges, such as on the Carrai Range west of Kempsey, from the 1840s.

My files bulge with stories such as the following:

In 1889, a cattleman, Mr Ben Delgate, with several other bushmen, was mustering stock in the Jindabyne district of the Snowy Mountains one late afternoon in May. As they moved the mob of cattle through timber on the banks of the Snowy River, their cattle dogs began acting strangely, sniffing the air, then whimpering and barking at something somewhere in the dense forest.

Ben and his mates were startled to see, emerging from the trees, a tall hairy man-like creature 3m tall, brandishing a large tree limb which it began waving threateningly at the men, emitting loud snarls as it did so.

The cattle began running in all directions, scattering in fright. One of the men raised his rifle at the man-beast and fired, hitting him in the shoulder. Screaming, the monster fled off into the timber, eluding the men, whose horses could not be made to pursue the creature. It could be heard screaming in the distance, crashing its way up through mountainside scrub.

During 1895, two government geologists established a camp near Tumut, while on a survey for minerals in the Snowy Mountains. Late one night prior to sleeping, the men saw something like a dingo moving around the outskirts of the camp illuminated by the glow from the campfire. One of the men fired a shotgun at the "thing", at which it adopted an upright stance upon two legs and scrambled into the bush. It was still emitting blood-curdling screams as it faded into the distance. The men stayed up all night, piling logs on the fire with guns at the ready, in fear of the creature's return. The next morning they found traces of blood and tracks near the camp.

This incident has parallels with another which took place a few years before World War I, in the mountains behind Buggan Buggan. An aboriginal couple, Big Charlie and his wife, were driving an wagonet through rugged bushland when they were suddenly attacked, by what they described as a strong man-like hairy beast. Both escaped, bleeding, with a profusion of wounds.

Sightings persist throughout the Australian Alps to the present day. During July 1975 a group of skiers near Mount Kosciusko, saw a large hairy ape-like creature at least 2.6m to 3m tall moving up a snow covered mountainside.

The Blue Mountains have their own fair share of "historic" Yowie sightings.

By the 1870s, coal and shale miners had entered the rugged Jameison Valley, cutting a railway line from the base of Katoomba Falls several kilometers out to the Ruined Castle rock formation, where a settlement was established for the mining of the extensive kerosene shale deposits there. It did not take long for the miners to become aware of the 'hairy man'.

During 1875 a miner, Mr. J.H. Campbell, was exploring scrubland on the western slope of the "Castle", far below the tunneling operations, when he sighted what he later described as a hairy 2m tall, man-like ape-like animal moving through the scrub about 100m ahead of him, and seemingly oblivious to his presence. Mr Campbell, picking up a strong piece of tree limb for protection, stalked the hairy beast for half a kilometer before the strange creature eluded him.

Moving further north to the Kempsey district, to the west of the town rises the imposing, vast, and foreboding Carrai Range, the scene of many eerie happenings involving the Yowie since the 1840s. How early pioneers were able to penetrate this "green hell" was beyond me, when I first led an expedition into the region in 1979. Yet our hardy pioneers had done exactly that. As early as 1842 they had reached the Carrai Plateau to establish farms, now long vanished with the advancing jungle.

It was not long before the settlers began finding strange footprints around the creeks where they took their cattle to drink. That same year children of the settlers were frightened by a tall hairy man-like beast who came towards them from out of nearby scrub one day as they sat playing in a clearing, forcing them to flee. Some days later the strange beast was seen again near cattle and was pursued by cattlemen, but it eluded them in the dense jungle.

In 1848, at least two of the hairy man-beasts were seen on separate occasions by cattlemen. On the second occasion, the cattlemen pursued the beast up a mountainside where they appeared to have it trapped. But before they could shoot it, the creature climbed down a cliffside to disappear into deep forest.

Still further north, in the spring of 1892, five year old Rebecca O'Halloran went missing while playing on a grassy hillside near her parent's farm outside Torrington, north of Emmaville. Some toys were left on the ground but the child was nowhere to be seen when the parents began searching. They feared she had wandered off into the surrounding scrub.

Soon neighbouring farmers were joining in a search for the child until darkness prevented further searching. However the next morning searchers saw the child up in a rock shelter atop a 6.6m high cliff.

When rescued, she told the men that a "big hairy man" had picked her up and carried her (at least 5km from home), and when night approached, he had lifted her up the cliff and into the rock shelter where he left her and did not return.

Searchers eventually tracked the unseen monster into a valley where they found huge footprints in the soil, but these tracks vanished when the beast moved into rocky terrain, never to return.

The foregoing 'historical' Yowie reports are but a few of many from my collection.

Modern archaeological dating techniques demonstrate that our aborigines have occupied Australia for at least 50,000 years, and evidence is coming to light of even earlier stone-age people have preceded them! Obviously some of these people were giants.

Many people in modern times claim to have seen hairy giant man-like (and woman-like) creatures in the Australian bush.

In Part II of this article (next issue of Nexus), we will examine some of these claims, and the findings of large man-beast footprints in remote wilderness areas, as the Yowie Mystery continues.

Journey into Nature

a Spiritual Adventure

by Michael J. Roads

I am unashamedly proud to be able to review what I unbiasedly consider one of the most important books available to humanity today.

To recognise that we are one with nature, is a concept many of us can intellectually grasp, but how many KNOW it?

This book truly stands alone in its field. Many books have covered how to look at nature, but none have covered how to BE nature.

The author of this book is a guy I can personally vouch for - his is both my father and my friend. He is no more special than you or I, and yet he is as special as you and I.

I have selected a piece from the book as my review, and being in a position to indulge, I picked a piece dealing with an issue, and a dog, who was as close to my heart as the author's.

Duncan Roads - Editor

Becoming Animal

Two strong hands held me briefly around the middle - and then pushed. I hit the water with the sound of wind chimes ringing in my ears. Surprise! They continued chiming while I swam underwater! I came up laughing.

Together, we sat on the old bridge board. I gazed at his faery beauty with deep appreciation, while his golden eyes regarded me with amusement and affection.

"Nothing has changed, you realise." There was concern in his voice.

"I'll do what I have to do. I guess it's a case of either trust you or quit. And I know I couldn't quit!"

"You have to go back into the experiences of your own connections with animals. It may be rough, but there is no other way. Your path to Beyond requires that you journey into the consciousness of Nature. You must experience Nature's metaphysical per-

spective and accept it. You must learn to let go of emotional attachments, becoming as free and unencumbered as the breeze." He laughed. "That's all!"

I swallowed in apprehension. "As you probably know, I had another really bad episode with a dog. I had to shoot my much loved Great Dane, Whisky. She was ailing with a cancer. I chose to shoot her rather than call in a vet. Now I wish I hadn't." My eyes misted over at the memory. "When I recall her life, there are so many things I could have done better."

This time I could see compassion in Pan's eyes.

"Don't you feel in retrospect that you could have done many things better? Relating to people, for example?"

"Oh yes, I do, but I don't feel guilty about that."

"Why?"

I sat for a while thinking it over. "I think it's because I view people as being responsible for themselves and for their own actions, but domestic animals are the responsibilities of their owner, as is their behaviour."

I felt comfortable realising this, and for a while there was silence as we watched the river sweep past with soft, hesitant gurgles.

"Pan. Do I have to experience the Whisky trauma?"

His voice was level, calming. "Only you can decide. If it is resolved within you, then it is finished; if not . . ."

"If not, then I'll find it all happening again." I winced at the thought. "And there's nothing I can do to prevent it. What a prospect."

I felt shaky. "Will you be with me when I journey out?"

"Yes, but as Spirit. I cannot help you. I cannot change anything. You are totally responsible. You determine whether you will suffer or not. You are the experience."

For an eternity I encircle the planet. It all seems familiar, a planet I have visited many times. Slowly, without any sense of time, my consciousness becomes more solid, taking on form. In many, many separate bodies, I roam the Earth, but gradually my focus becomes one single animal. I am a dog. I experience my self as separate, yet my awareness of connecting with the All is ever present. There is only Now. Thoughts of soon or late are nonexistent. Within the Now, beyond any need of thought, I am connected. I am a large dog, a Great Dane, and I live on a farm in the foothills of Mount Arthur in Tasmania.

I experience my years of puppyhood by eternally playing with the children who live on the farm. I live in the house with the family, spending the winter evenings on a rug before a blazing fire. I am loved, and that love is part of my connection with life. I need love; I thrive on it. To be stroked and patted is rapture. The vibration of my owners' Being is transmitted by touch. Their love is as vital to my well-being as food.

When I am full grown, something dreadful happens. I am dismissed from the house! I no longer sleep on the rug before the fire. I feel that I am shamed, but no punishment for misdeed is inflicted. Nobody tells me why I am banned from the house and garden, but it happens.

I am given a new bed in the soft hay in the hay barn. I lack nothing in comfort, and if the evenings are more chilly it does not greatly concern me. What festers within me is the lack of stroking and touching on which I thrive. But I cannot reflect on such matters. I live what is. If something is missing, it is missing for all time.

I grow older, less capable, while the children on the farm become stronger and more capable. My special attention is always focussed on the master of the farm. A look of love from him lights me up; a frown of anger devastates me. That he loves me is apparent. I can read his energy as easily as I can read any human energy. Humans are an open book. Emotions play out in streams of energy around them, signalling their intentions long before they act. Sometimes, visitors to the farm are deeply repulsive to me, but this is rare. Many fear me because of my size, but fear is their constant companion; I only externalise it. This I know, because in the Now their energy broadcasts their feelings to all Nature. Humans cause me fear and pain, love and joy. A fearful human is fear, transmitting the emotion to me and the other dogs. We snarl in rage, hating the vibration, and the fear grows stronger.

Love is my life. To love and be loved is my purpose, and I know this with every atom of my Being.

The disquiet I feel at being removed from the house is never in my head, but it is me. I become that energy. The ruling never has to be enforced. Once removed, I know the rule but never why. I am never tied up. I have freedom. The whole farm is mine to roam, but the house and garden are banned.

As I grow older, an ache develops in one of my front legs. Gradually, it becomes a deep-seated pain, not intense but an endless throbbing. I limp, and this is difficult on my long, rather clumsy legs.

I ail, moving less and less frequently from my snug bed in the hay barn. I see less of the children, and this also becomes a pain. I see far less of my master as well, for his work consumes his time. Only when he feeds me do we physically connect. I deteriorate rapidly in health and condition. One day my master comes to me, and I know he carries my death. The distress emanating from him is terrible, and my fear for him is paramount.

Suddenly, there is duality. I am dog, suffering from a growth in my leg, and I am master, crying as I hide my gun behind me.

He wraps his arms around my neck, and I feel him shaking in anguish. And I am my master, as, wrapping my arms around Whisky, I cry with what I have to do.

"Don't be alarmed, I'm the mushroom quiche you left to microwave and forgot six days ago!"

I watch, unresisting, as he levels the gun at me. I know it kills, for I have seen it in action. I know he is going to kill me, but I have no fear. I have no knowledge of death. I am dog. I live, I love, I bark, I die. None of these are separate.

I am the man, shaking with contained grief as I take aim between the eyes of the trusting dog. I see those limpid eyes of devotion gazing into mine, and I can hardly hold steady. Taking a deep breath, I squeeze the trigger.

I gaze into those blue human eyes, and my love pours forth. Abruptly there is a tremendous explosion. I am no longer in pain, no longer contained by an ungainly body. I am light, free, spirit of dog, loving my human master. I gaze at him as he holds the bloodied head of my dead body. I try to lick the tears from his face. I want him to know that I bear no grudge, but he is unaware of me. I want him to know that I love him, that death is only a movement in life, one I have experienced many, many times. But all he feels is grief ... and something else.

I hold the shattered head of Whisky and let the grief pour out of me. My thoughts hold only one phrase: if only, if only! If only I had let her live in the house with us. Why did I allow such petty issues to change things? So she knocked the children over with her great size. So what? Did they ever complain? So she left a large pool of saliva on the lounge floor where she slept! How trivial it now seems. I cry, cradling her head in my arms, her blood mingling with my tears. And I feel the guilt of my failure. As a dog owner, I have failed, and my guilt is a pain.

"Failure and success are illusions. As long as you measure yourself in terms of success or failure, you will remain unenlightened."

"Only you judge yourself. Nothing else in life does this except humans. Humans judge themselves and each other. Give it up..."

Pan

**Autographed copies of books by
Michael J. Roads
are now available direct from the
author.**

**JOURNEY INTO NATURE
TALKING WITH NATURE
NATURAL MAGIC OF MULCH
+ Michael's latest release
SIMPLE IS POWERFUL**

All books are \$15.00 each + \$5.00 p&p

Make cheques M/Orders payable to:
M & T Roads, PO Box 778, Nambour Qld 4560

I enclose a total of \$_____ for the following books:-
 ___ copies of "Simple is Powerful" @ \$15
 ___ copies of "Journey into Nature"
 ___ copies of "Talking with Nature"
 ___ copies of "The Natural Magic of Mulch"

Name: _____

Address _____

SECRETS OF RADIONICS

Pt 2

by Peter Nielsen

WHERE WE LEFT OFF

In the last issue, we saw how changes to physical matter may be transmitted as an information-coded force ... to pass invisibly through the unified energy matrix supporting all manifestation, and surface at a predetermined distant point as REAL phenomena. A sort of slow motion miracle, I guess. Most anyone can construct a simple electro-mechanical device capable of focussing these unseen energies to effect. The one presented here is based on existing commercial designs for therapeutic use, but to access its wider applications, we advocate a more streamlined, non-medical approach. An overview of the circuit relative to creative dynamics in general has been given in Part 1.

THE "BLACK BOX"

No need to run for your protective amulet. The above is only a popularised term for Radionic Sets. What it correctly infers, other than the instrument's typical colour, is that some manufacturers in this field have kept us mystified and "in the dark" about their rather easy-to-build innards. Aside from divergent hardware, in an emerging science where UNIVERSALITY is the active ingredient. It has also left the uninformed operator defenseless when confronted with technical questions. One supplier, who has obviously lost the optimal balance between wishful thinking and appliances, has convincingly restyled the same fundamental design revealed here into nearly thirty models, each sold for a 'specialised' purpose.

NO MORE SECRETS

You can visualise our homebrew circuit as a pathway for liquid light. This was, in fact, the description given to MAGNETIC energy by the famous occult experimenter, Baron Von Richenbach. To his trained psychics, the south pole appeared blue and contractive, while the north was red and emitted "hot" lines of force, which curved back into the opposite end. In Radionics there are five fundamental building blocks (consult the flowchart). We now have the first, a self-renewing ENERGY SOURCE of "magnetons", which is to be redirected "downhill", toward a zone of lesser concentration, by ordinary electrical wiring. Its properties are subtle, perfectly matched to the pre-material formative substance we are addressing.

Next, this is attuned to one's intended recipient, be it a plant, ani-

mal, inanimate object, or other entity. For this purpose, a specimen, or "witness", (hair, systemic fluid, etc.) is obtained from the subject, and placed in the flow of outward moving magnetism, to which its identity is conveyed as a subliminal vibration. To keep it simple, we'll rest it on a metal plate fastened to the instrument's control panel. At the risk of sounding military, let's call this second functional part, "TARGETING".

Following the wire, leads to a clever way of imprinting, or PROGRAMMING, this now personalised energy flow with new characteristics. Here comes block three. While other electronic tuners have been used, the most typical is the humble "potentiometer", or variable resistor. It consists of a rotational wiper that tracks upon a semicircular carbon element. It is not the resistance that interests us, but the succession of adjustable geometries than can be elicited when several "pots" are used in sequence. It helps to think of the travelling magnetism as alive, and having a residual memory of its kinetic excursions, which is finally released as a reciprocal activity upon meeting your chosen target. Scientists, check out Berry's Phase.

We now need a means to adjust these rotational vectors to approximate the image of our intent ... the fourth block, or TAC-TILE REACTION PLATE.. Called the "stick" pad by traditionalists, we'll use a square of thin perspex affixed to the control panel. More on this intuitive bit later. The tuned energy must now get out of the box in a way that will conduct it to its user-specified destination, presumably somewhere on the planet ... so that's where we'll plug it in. The Earth's magnetosphere is the fifth block, or return circuit. A simple connection to a grounded metal water tap will do.

If this quasi-technological approach is starting to sound gratuitous, let's put things in perspective. It helps to have read the previous issue of "Nexus". Yes, it IS magical theatre, to the extent that magic is the science of the unseen, with dynamic correlations both inside and outside us. Radionic technology is a transposition of our inner imaging faculties and emotive force, as a creative influence, upon the seemingly rigid stuff of the outer world. As such, it operates in a way analogous to metaphysics, but is functionally self-powering once set up. In fact, point-to-point transmission of event-programmed "virtual" force occurs continuously in nature as a compensatory hyper-spatial flux wherever energy is released under stress. Neither is a substitute for the other. Each has its own obvious advantages, and limitations, as a means of manifesting what we were obviously supposed to get anyway.

SEEING IS BELIEVING

To objectify this mechanised "action-at-a distance", you'll need a solid construct. Let's start with the box itself, which must ideally be light-tight. According to our version, this should be four

SECRETS OF RADIONICS...

wooden sides 1.5" high, ENCLOSING a space 6" x 10.5". The fixed bottom and a removable top control panel are 3mm tempered masonite, which may be inset, providing the interior height remains as above. This forms a resonant cavity based on "teleois" proportions as found repeatedly in nature (1:4:7). In other words, they concentrate, or interface with, an omnipresent background source of universal energy. Natural wood finishes, such as wax, oil or shellac, are recommended, but for the outside only. Rubber feet, handles, hinged lids, etc. are ok. As a concession to appearance, the panels' outer surface can be painted, or covered with black laminex. To enhance accumulation of energy, the entire enclosure, including lid, may be lined with silver or gold metallic poster board, using silicone adhesive if necessary. Shiny side faces toward the inner cavity. Remember Orgone, the Ark of the Covenant?

Into the naturally ringing energy of this space, is now inserted the active circuitry. Using a hole saw, drill an opening somewhat less than the 2.25" diameter polished stainless steel plate you will next mount in the upper left corner of the lid. File the edges of the metal smooth and round. Buy three small "donut" magnets, from your local electronics shop. While you're there, also get nine 500 ohm linear taper potentiometers, and equal number of knobs indexed 0-10 over 300 degrees, plus some medium gauge black hookup wire, 2 metres heavier test probe wire of the same colour, a large alligator clip, "banana" plug and matching socket.

Fasten the metal disc to the masonite with a SMALL amount of silicone adhesive. No fingerprints please. Using a 3/16" diameter round head stainless steel bolt, affix the magnets through their centre to the underside, in this order from the top down: SOUTH contacts the plate, then NORTH pole to NORTH of the next magnet, this one's SOUTH to SOUTH of the third, and finally NORTH closest to the bottom of the enclosure, where you then thread on a nut and large diameter washer. North is indicated by the North-seeking point of a compass. The energy expended by them in trying to push each other apart will enter the circuit as an augmentative tensile force with extra-dimensional affinities. It goes whence it came, carrying our intent into the creative orb, beyond the confines of sensory phenomena. Depending on the magnets selected, they may need to be replaced periodically. On top, the exposed bolt head may be filed flat.

DIAL-A-PRAYER

Drill mounting holes for the tuners and output socket as indicated, and install. Rotate tuning shafts fully counter clockwise, and position the "zero" at vertical 12 o'clock position when attaching knobs. Mark this point on the panel for each with a map tack, plated brad, or adhesive arrow. By turning each completely clockwise, a reading of "10" should now be indicated in all nine places. Can't find numbered knobs? Photocopy, at the required size, the dial below nine times and paste it on the panel. Laminating first helps durability. In this case, the knobs MUST at least have a line or pointer.

Each potentiometer has three protruding terminals. Looking from the UNDERSIDE of the control panel, proceed to wire them exactly as shown in the diagram. If you don't solder, it is acceptable to use thin SOLID wire and wrap TIGHTLY three or four times around each contact point. This includes the banana plug terminal, and under the magnet mounting nut. Remove the insulation only so far as required to make a secure metal-to-metal join. The circuit is now complete.

In the diagram, solid lines feed the potentiometers, while the broken ones represent this energy after emerging from each tuner. Wires between rows should not be so loosely strung as in the drawing.

Instead, use gentle curving arcs that do not touch anything between either end. You can then check for electrical continuity with a multimeter. After final inspection and cleaning, install the lid using about

twelve small wood screws. Glue a 4" x 4" black perspex plate to the lower right panel with silicone. Make up a earthing lead from the heavier piece of wire, black banana plug and spring clip. Most such fittings are easily attached with an inbuilt screw. Fasten four rubber feet to the bottom of the case. There are minor variations on this basic system, but, to my knowledge, none have proven to be superior in general use. In "Secrets", Part III, we will upgrade the circuit slightly with battery power. Photos of the completed device in operation will also be included. For now, see the line inset above.

DEBUGGING THE SYSTEM

As with purely physical methods, attempting overly massive change only scatters our resources. For example, altering responsive living tissue is far easier, and more compliant with nature, than materialising a Porsche from thin air. But, in case you try it, order two and send one to me. Furthermore, within a targeted object, tangible effects migrate as an alchemical charge redistribution from its finer structure outward, beginning at the sub-atomic level. Complexity and inertia determine this time span ... anything from minutes to months. For the most immediate results, its best to focus on something small and dynamic, with a pre-existing inclination to rectify itself ... an organic system perhaps. The advantage of Radionics is in remote accessibility, and independence from the limitations of known procedure, not brute force.

One area of consistently reported success is in repelling insects from garden plants. Collect a portion of leaf from each affected plant. Mash these into a paste, spread thinly onto a piece of plain white paper, and allow to dry. Place this targeting material on the circular input plate. If kept well, such a specimen will always resonate to its origin, regardless of when initially taken. Connect your earth lead, and turn all knobs to "zero". To start, the reaction plate must be absolutely clean. If not, wipe with a damp soapy cloth, and let dry thoroughly. Same with your hands. Relax, you're not going to accidentally vaporise Sydney. Form a clear image in your mind's eye of the

END RESULT you desire, NOT the problem, ... in this case, insect free plants. With the fingertips of the right hand held nearly horizontal, slowly stroke the reaction plate in a clockwise circular motion. The trick is to sustain a fixed degree of perceived resistance between your fingertips and the smooth surface, so that any CHANGE can be noted when the dials are turned.

SWEAT IT OUT

In a very simple way, we are really monitoring skin humidity, which increases, as a "yes" response, when the instrument is in alignment with your thoughts. If your hands are naturally moist, apply some talcum powder. If dry or cold, try breathing on them. A dowsing pendulum may also be used. These intuitive faculties intersect a realm of collective knowledge, where INDIVIDUAL gain is a subordinate concern. So, for clear reception, tune your psychic feelers into areas of immanent survival, or the wellbeing of others. These aspirations also promote a conducive state of suspended judgement. Prove-it-to-me mind games will only substantiate the reality of your own doubt. It's your choice.

Now, holding your intent firmly in mind while stroking the plate, turn the upper lefthand knob S L O W L Y clockwise from "zero", as if it would take about six seconds for a full rotation. If you need to start over, go back to the beginning. Do not twiddle the dial back and forth. Once your co-ordination is achieved, it is not necessary to look at the knob. At some point in its 300 degree travel, your fingers will seem to pucker affectionately to the plate. Keep turning a bit more, while moving the right hand in ever smaller circles, until they grip firmly. Do not increase your exertion to overcome this reaction. Remove your hand for a few moments (from the plate), and proceed to the next dial, proceeding through the entire complement in a left-to-right, top-to-bottom order. If you encounter two in a row upon which no reaction is obtained, that is the end of your numerical sequence for that particular thoughtform. The first two knobs should always give a reading. From past experience, you will never need more than nine. Keep a record of your findings for future use.

Leaving the dials set as above, switch the instrument "on" for about 30 minutes 2 or 3 times a day by making the earth connection. Never use mains electricity or power points. If tangible results are not observed within a few days, gradually increase the frequency and duration of treatment. Another refinement is to motivate all contributing factors. In this instance, try boosting vitality of the soil or plant itself. It is not advised to "broadcast" continuously, as the recipient may simply adapt to the incoming signal. In our case of insect pests, the critters, depending on their mode of transport, should mobilise toward a new condition of universal harmony amongst the neighbour's foliage. Hopefully, they haven't read NEXUS. Within presumed

moral constraints, the above operating criteria would apply to most anything you can think of.

It is also considered of benefit to manually rotate the installed paper witness, within a 360 degree horizontal plane, to its "critical position" prior to any work. A supplemental activation of its molecular fields through coincidence with ambient geomagnetic currents is implied. This state is also found with the stick plate, and must be reset whenever the instrument is moved.

Persons familiar with classical Radionics, will note that the above method bypasses the preliminary "diagnostic" function. There are several reasons for this progression. The older system required operators to dial up numerical settings from an exhaustive medical index for each health condition suspected, and then look repeatedly for the tactile "yes" response. A corresponding "treatment" rate was then applied. In addition to being limited in scope by the listings available, this procedure was time consuming ... and a legal tar-pit for well-meaning practitioners without formal qualifications. In the USA where documented success often gives way to flamboyance, Radionic therapy and agriculture were persecuted by commercial interests for lacking scientific basis. This colourful history can be read elsewhere, but contains little relevant technical info, in light of a more recent validation of non-intermediate causality re: Quantum Physics.

In the final installment, to appear not next issue but the one thereafter, we will customise our instrument for a variety of useful purposes. The addition of colour, external fixtures and basic electronics is built upon the present design, so don't wait to start work on this project. Practical ideas for farming, industry, architecture, and preparation of "remedial essences" will also be described in the broader context of a radionics-oriented society.

The above information is experi-MENTAL in nature, and subject to verification at your own risk. The observer cannot be separate from the observed. None of this is intended to suggest alternative treatment of health conditions ... but then who am I to say what's fair?

UFO'S & THE U.S. AIR FORCE

Part II

(Continued from Nexus Vol.2 #4)

The following document is taken verbatim from the United States Air Forces Academy textbook, "Introductory Space Science, Vol. II, Department of Physics, USAF." This is the volume that was being used by the Air Force Academy, at Colorado Springs, Colorado. The Air Force Academy has since pulled this volume from the curriculum in the early '70s, because of the controversy it generated.

INTRODUCTORY SPACE SCIENCE (VOL.II)

DEPARTMENT OF PHYSICS - USAF

Edited by: Major Donald G. Carpenter
Co-Editor: Lt. Colonel Edward R. Therkelson

ALIEN VISITORS

The most stimulating theory for us is that the UFO's are material objects which are either "Manned" or remote-controlled by beings who are alien to this planet. There is some evidence supporting this viewpoint. In addition to police Sergeant Lonnie Zamora's experience, let us consider the case of Barney and Betty Hill. On a trip through New England they lost two hours on the night of 19 September 1961 without even realizing it. However, after that night both Barney and Betty began developing psychological problems which eventually grew sufficiently severe that they submitted themselves to psychiatric examination and treatment. During the course of treatment, hypnotherapy was used, and it yielded remarkably detailed and similar stories from both Barney and Betty. Essentially they had been hypnotically kidnapped, taken

aboard a UFO, submitted to two-hour physicals, and released with posthypnotic suggestions to forget the entire incident. The evidence is rather strong that this is what the Hills, even in their subconscious, believe happened to them. And it is of particular importance that after the "posthypnotic block" was removed, both of the Hills ceased having their psychological problems.

The Hill's description of the aliens was similar to descriptions provided in other cases, but this particular type of alien appears to be in the minority. The most commonly described alien is about three and one half feet tall, has a round head (helmet?), arms reaching to or below his knees, and is wearing a silvery space suit or coveralls. Other aliens appear to be essentially the same as Earthmen, while still others have particularly wide (wrap around) eyes and mouths with very thin lips. And there is a rare group reported as about four feet tall, weight of around 35 pounds, and covered with thick hair or fur (clothing?). Members of this last group are described as being extremely strong. If such beings are visiting Earth, two questions arise: 1) why haven't they attempted to contact us officially? The answer to the first question may exist partially in Sergeant Lonnie Zamora's experience, and may exist partially in the Tunguska meteor discussed in Chapter XXIX. In that chapter it was suggested that the Tunguska meteor was actually a comet which exploded in the atmosphere, the ices melted and the dust spread out. Hence, no debris. However, it has also been suggested that the Tunguska meteor was actually an alien spacecraft that entered the atmosphere too rapidly, suffered mechanical failure, and lost its power supply and/or weapons in a nuclear explosion. While that hypothesis may seem far fetched, sample of tree rings from around the world reveal that, immediately after the Tunguska meteor explosion, the level of radioactivity in the world rose sharply for a short period of time. It is difficult to find a natural explanation for that increase in radioactivity, although the suggestion has been advanced that enough of the meteor's great Kinetic energy was converted into heat (by atmospheric friction) that a fusion reaction occurred. This still leaves us with no answer to the second question: why no contact? That question is very easy to answer in several ways: 1) we may be the object of intensive sociological and psychological study. In such studies you usually avoid disturbing the test subjects' environment; 2) you do not "contact" a colony of ants, and humans may seem that way to any aliens (variation: a zoo is fun to visit, but you don't "contact" the lizards); 3) such contact may have already taken place secretly; and 4) such contact may have already taken place on a different plane of awareness and we are not yet sensitive to communications on such a plane. These are just a few of the reasons. You may add to the list as you desire.

33. 4 HUMAN FEAR AND HOSTILITY

Besides the foregoing reasons, contacting humans is downright dangerous. Think about that for a moment! On the microscopic

level our bodies reject and fight (through production antibodies) any alien material; this process helps us fight off disease but it also sometimes results in allergic reactions to innocuous materials. On the macroscopic (psychological and sociological) level we are antagonistic to beings that are "different". For proof of that, just watch how an odd child is treated by other children, or how a minority group is socially deprived, or how the Arabs feel about the Israelis (Chinese vs Japanese, Turks vs Greeks, etc.) In case you are hesitant to extend that concept to the treatment of aliens let me point out that in very ancient times, possible extraterrestrials may have been treated as Gods but in the last two thousand years, the evidence is that any possible aliens have been ripped apart by mobs, shot and shot at, physically assaulted, and in general treated with fear and aggression.

In Ireland about 1,000 A. D. , supposed airships were treated as "demonships". In Lyons, France, "admitted" space travelers were killed. More recently, on 24 July 1957 Russian anti-aircraft batteries on the Kouril Islands opened fire on UFO's. Although all Soviet anti-aircraft batteries on the Islands were in action, no hits were made. The UFO's were luminous and moved very fast. We too have fired on UFO's. About ten o'clock one morning, a radar site near a fighter base picked up a UFO doing 700 mph. The UFO then slowed to 100 mph, and two F-86's were scrambled to intercept. Eventually one F-86 closed on the UFO at about 3,000 feet altitude. The UFO began to accelerate away but the pilot still managed to get within 500 yards of the target for a short period of time. It was definitely saucer shaped. As the pilot pushed the F-86 at top speed, the UFO began to pull away. When the range reached 1,000 yards, the pilot armed his guns and fired in an attempt to down the saucer. He failed, and the UFO pulled away rapidly, vanishing in the distance.

This same basic situation may have happened on a more personal level. On Sunday evening 21 August 1955, eight adults and three children were on the Sutton Farm (one-half mile from Kelly, Kentucky) when, according to them, one of the children saw a brightly glowing UFO settle behind the barn, out of sight from where he stood. Other witnesses on nearby farms also saw the object. However, the Suttons dismissed it as a "shooting star", and

did not investigate. Approximately thirty minutes later (at 8:00 pm), the family dogs began barking so two of the men went to the back door and looked out. Approximately 50 feet away and coming toward them was a creature wearing a glowing silvery suit. It was about three and one-half feet tall with a large round head and very long arms. It had large webbed hands which were equipped with claws. The two Suttons grabbed a twelve gauge shotgun and a .22 caliber pistol, and fired at close range. They could hear the pellets and bullet ricochet as if off of metal. The creature was knocked down, but jumped up and scrambled away. The Suttons retreated into the house, turned off all inside lights, and turned on the porch light. At that moment, one of the women who was peeking out of the dining room window discovered that a creature with some sort of helmet and wide slit eyes was peeking back at her. She screamed, the men rushed in and started shooting. The creature was knocked backwards but again scrambled away without apparent harm. More shooting occurred (a total of about 50 rounds) over the next 20 minutes and the creatures finally left (perhaps feeling unwelcome?) After about a two hour wait (for safety), the Suttons left too. By the time the police got there, the aliens were gone but the Suttons would not move back to the farm. They sold it and departed. This reported incident does bear out the contention though that aliens are dangerous. At no time in the story did the supposed aliens shoot back, although one is left with the impression that the described creatures were having fun scaring humans.

33. 5 ATTEMPTS AT SCIENTIFIC APPROACHES

In any scientific endeavor, the first step is to acquire data, the second step to classify the data, and the third step to form hypothesis. The hypo-thesis are tested by re-peating the entire process, with each cycle resulting in an increase in understanding (we hope). The UFO phenomenon does not yield readily to this approach because the data taken so far exhibits both excessive variety and vagueness. The vagueness is caused in part by the lack of preparation of the observer - very few people leave their house knowing that they are going to see a UFO that evening.

Photographs are overexposed or underexposed, and rarely in color. Hardly anyone carries around a radiation counter or magnetometer. And, in addition to this, there is a very high level of "noise" in the data.

The noise consists of mistaken reports of known natural phenomena, hoaxes, reports by unstable individuals and mistaken removal of data regarding possible unnatural or unknown natural phenomena (by over zealous individuals who are trying to eliminate all data due to known natural phenomena). In addition, those data, which do appear to be valid, exhibit an excessive amount of variety relative to the statistical samples which are available. This has led to very clumsy classification systems, which in turn provide quite unfertile ground for formulation of hypothesis. One hypothesis which looked promising for a time was that of ORTHOTENY (ie, UFO sightings fall on "great circle" routes). At first, plots of sightings seemed to verify the concept of orthoteny but recent use of computers has revealed that even random numbers yield "great circle" plots as neatly as do UFO sightings.

There is one solid advance that has been made though. Jacques and Janine Vallee have taken a particular type of UFO - namely those that are lower than tree-top level when sighted - and plotted the UFO's estimated diameter versus the estimated distance from the observer. The result yields an average diameter of 5 meters with a very characteristic drop for short viewing distances. This behavior at the extremes of the curve is well known to astronomers and psychologists as the "moon illusion". The illusion only occurs when the object viewed is a real, physical object. Because this implies that the observers have viewed a real object, it permits us to accept also their statement that these particular UFO's had a rotational axis of symmetry.

Another, less solid, advance made by the Vallee's was

At no time in the story did the supposed aliens shoot back, although one is left with the impression that the described creatures were having fun scaring humans.

their plotting of the total number of sightings per week versus the date. They did this for the time span from 1947 to 1962, and then attempted to match the peaks of the curve (every 2 years 2 months) to the times of Earth-Mars conjunction (every 2 years 1.4 months). The match was very good between 1950 and 1956 but was poor outside those limits. Also, the peaks were not only at the times of Earth-Mars conjunction but also roughly at the first harmonic (very loosely, every 13 months). This raises the question why should UFO's only visit Earth when Mars is in conjunction and when it is on the opposite side of the sun. Obviously, the conjunction periodicity of Mars is not the final answer. As it happens, there is an interesting possibility to consider. Suppose Jupiter's conjunctions were used; they are every 13.1 months. That would satisfy the observed periods nicely, except for every even data peak being of different magnitude from every odd data peak. Perhaps a combination of Martian, Jovian, and Saturnian (and even other planetary) conjunctions will be necessary to match the frequency plot - if it can be matched.

Further data correlation is quite difficult. There are a large number of different saucer shapes but this may mean little. For example, look at the number of different types of aircraft which are in use in the U. S. Air Force alone.

In is obvious that intensive scientific study is needed in this area; no such study has yet been undertaken at the necessary levels of intensity needed. Something that must be guarded against in any such study is the trap of implicitly assuming that our knowledge of Physics (or any other branch of science) is complete. An example of one such trap is selecting a group of physical laws which we now accept as valid, and assume that they will never be superseded.

Five such laws might be:

1) Every action must have an opposite and equal reaction. 2) Every particle in the universe attracts every other particle with a force proportional to the product of the masses and inversely as the square of the distance. 3) Energy, mass and momentum are con-

served. 4) No material body can have a speed as great as c , the speed of light in free space. 5) The maximum energy, E , which can be obtained from a body at rest is $E=mc^2$, where m is the rest mass of the body.

Laws numbered 1 and 3 seem fairly safe, but let us hesitate and take another look. Actually, law number 3 is only valid (now) from a relativistic viewpoint; and for that matter so are laws 4 and 5. But relativity completely revised these physical concepts after 1915, before then Newtonian mechanics were supreme. We should also note that general relativity has not yet been verified.

Thus we have the peculiar situation of five laws which appear to deny the possibility of intelligent alien control of UFO's, yet three of the laws are recent in concept and may not even be valid.

Also, law number 2 has not yet been tested under conditions of large relative speeds or accelerations. We should not deny the possibility of alien control of UFO's on the basis of preconceived notions not established as related or relevant to the UFO's.

33. 6 CONCLUSION

From available information, the UFO phenomenon appears to have been global in nature for almost 50,000 years. The majority of known witnesses have been reliable people who have seen easily-explained natural phenomena, and there appears to be no overall positive correlation with population density. The entire phenomenon could be psychological in nature but that is quite doubtful. However, psychological factors probably do enter the data picture as "noise". The phenomenon could also be entirely due to known and unknown phenomena (with some psychological "noise" added in) but that too is questionable in view of some of the available data.

This leaves us with the unpleasant possibility of alien visitors to our planet, or at least of alien controlled UFO's. However, the data are not well correlated, and what questionable data there are suggest the existence of at least three and maybe four different groups of aliens (possibly at different states of development). This too is difficult to accept. It implies the existence of intelligent life on a majority of the planets in our solar system, or a surprisingly strong interest in Earth by members of other solar systems.

A solution to the UFO problem may be obtained by the long and diligent effort of a large group of well financed and competent scientists, unfortunately there is no evidence suggesting that such an effort is going to be made. However, even if such an effort were made, there is no guarantee of success because of the isolated and sporadic nature of the sightings. Also, there may be nothing to find, and that would mean a long search with no profit at the end.

The best thing to do is to keep an open and skeptical mind, and not take an extreme position on any side of the question.

•••• NEXUS SCOOP ••••

FIVE NEW ELEMENTS PREDICTED USING 'SACRED GEOMETRY'!

In the following article Chris Illert predicts the existence of five new "magic" (super-heavy) elements, after discovering a link between platonic solid geometry and the "shape" of the atomic nucleus generated by the positions of the protons and neutrons.

BY CHRIS ILLERT, 1991

We may all have seen Johann Kepler's model of the solar system, in terms of nested Platonic Shells describing planetary orbits of differing radii, and if not can readily consult Lawlor's book on "Sacred Geometry". It is less well known that Buckminster Fuller had a Platonic Shell theory of super-stable, "magic", atomic nuclei

Fig.1. Buckminster Fuller's theory of super-stable ("magic") atomic nuclei, in terms of nested, concentric, Platonic shells. These shells are wrong, but provocative.

Fig.2. It is usual to think of individual nucleons (protons and neutrons) as the basic building blocks of nuclear matter. But Buckminster Fuller's model of closest packed spheres give incorrect numbers of nucleons in successive shells. Real nuclei are often represented as a series of concentric shells of increasing radius like the layers of an onion. The innermost shell (1s) contains four nucleons (protons are depicted as black spheres, and neutrons as white spheres) which we think of as one alpha-particle in the middle potential well diagram. The next shell out from the centre, containing three 1p sub-shells, can be thought of as three alpha-particles and is thus depicted in the central diagram. The third shell out from the centre, containing the 2s and 1d sub-shells, is equivalent to six alpha-particles. Whereas the potential well on the left expresses nuclear shells in terms of individual nucleons, the well in the middle diagram depicts alpha-particles in different energy states, and the diagram on the far right is a crude shell diagram in two dimensions. The purpose of the middle diagram is to emphasize the role of alpha-particles (not nucleons) as basic building blocks in stable nuclear matter. The "Magic Numbers" 1,4,10... are cumulative sub-totals of alpha-particles contained within the nuclear core once each shell is completely filled.

which he presented in his two books titled "Synergetics". His shells were wrong, as it happens, but the idea was correct - see Figure 1. If protons and neutrons are solid spheres trying to equally space themselves in a succession of concentric spherical shells, within the atomic nucleus, rather like the layers of an onion, then they must position themselves at the vertices of Platonic solids which nest inside each other. Quantum theory is irrelevant! This is a geometrical fact, to do with the packing of solid equal-sized spheres in shells, nothing Quantum about it!

At the other extreme, Quantum Theory sees the nucleus in terms of a "potential well" with discrete energy levels (respectively labelled 1s, 1p, 1d, 2s etc) each of which can be filled with two protons and two neutrons (see Figure 2).

But what is so special about two protons and two neutrons? Well, they can position themselves at the vertices of the simplest Platonic Solid, as in Figure 3, forming the first "magic" nucleus Helium (${}^4_2\text{He}$).

The 3 tetrahedra in the 1p level of Fig 2, actually exist as an icosahedral cage ("shell") containing a tetrahedral core in the next "magic" nucleus Oxygen (${}^{16}_8\text{O}$); see Figure 4.

If all the tetrahedra in the Oxygen nucleus were stacked into a 2-level Pythagorean Tetractular pile, the top one would be the core of

Fig. 3. We represent the alpha-particle in several ways in this article. It is sometimes drawn as a ring (or "shell"), hollow in the centre, containing four nucleons. It is also useful to represent it as a three dimensional tetrahedron with a nucleon at each of its four corners. As the tetrahedron is hollow in its very centre, we can see why it makes sense to think of the alpha-particle as a shell rather than a spherical "core". The basic alpha-particle is also the 1s shell in the nuclear potential well of Fig. 2, so we quite often simply draw a tetrahedron labelled 1s. It also corresponds to the "Magic Number" 1 because the 1s shell is filled by one alpha-particle.

the nucleus, whilst the 3 base tetrahedra would correspond to the next (icosahedral) shell out. (see Fig 4).

How real is this Platonic arithmetic and what does it mean? Well, a typical nuclear reaction involves Oxygen decaying to Carbon plus an alpha particle (ie a Helium nucleus). See Fig. 5.

Bucky Fuller envisioned his famous "Jitterbug" transformation, in which an icosahedron whose top and bottom twisted in opposite directions, transforms into a cube octahedron thereby opening up several square "windows" (facets) where only triangular ones existed before (Fig. 6).

If this were to happen to the icosahedral shell round the Oxygen nucleus, then the tetrahedral "core" might escape through one of those square windows, explaining the Oxygen disintegration reaction cited above.

The coreless tetrahedral shell would "jitterbug" back to an icosahedron then shrink - as it now would have no core inside it, then two possible things could happen. Either it could blow apart - into

Fig. 4. The $^{16}_8\text{O}$ nucleus is made from two filled shells. It has a core made from the 1s shell. Its next shell (made from three separate 1p subshells) is made from the three alpha-particles. Generally three tetrahedra, collectively with twelve vertices (nucleons), have no option but to form an icosahedral shell (also with twelve vertices): this is just basic conservation of nucleons! But also it has to do with the fact that the icosahedron has all vertices equally spaced and oriented with respect to each other on the surface of an equivalent sphere. If we were to assume that nucleons are mildly solid spheres which resist compression then this is also a necessary condition for nucleons in a spherical shell. Thus we can abstract the structure of the Oxygen nucleus completely away from the notion of individual nucleons, and instead represent its inner 1s core by a tetrahedron surrounded by an icosahedral shell.

the 3 constituent tetrahedra - as in Fig 7 - thereby explaining another well known nuclear reaction ($^{12}_6\text{C} \rightarrow 3^4_2\text{He}$): or else it could settle down to the carbon nucleus' ground state which is a tetrahedral core surrounded by a cubical cage (made from the other two tetrahedra) - see Fig 2's first three energy levels.

All of this is explainable from Platonic, solid-geometry, principles without the need for quantum concepts at all!

Quantum philosophy is simply irrelevant to the geometry of what is actually happening in the real world at this level. Indeed we have used this "tetrahedral" arithmetic to predict the existence of five new "magic" chemical elements (Illertium, Danielium, Glasheenium, Fentonium, and Popeium) previously unknown to science. It is these new chemical elements which we feel, may explain the colossal (and previously inexplicable) energy output from Quasars. The easiest way to verify their existence is to use an orbiting X-Ray telescope to study certain special frequencies emanating from neutron stars and Quasars.

As theoreticians we've done our job, now it's up to the experimentalists and NASA!

Fig. 5. $^{16}_8\text{O} \rightarrow ^{12}_6\text{C} + ^4_2\text{He}$ The "birth" of a tetrahedron.

Quantum Recovered in the Vector Equilibrium

FIG.6 BUCKMINSTER FULLER'S "JITTERBUG" TRANSFORMATION.

Buckminster Fuller's original diagram, complete with bizarre terminology, did not refer specifically to nuclear processes. But it did clearly capture the notion that one tetrahedral volume-element, when added to an icosahedron, creates a cube-octahedron (he calls it a "vector-equilibrium" for reasons of his own). This is our process (Fig.5) backward.

POSTSCRIPT:

An article appeared in New Scientist 31 August 1991, entitled "The Search for the missing elements" which would tend to indicate that these elements postulated by Chris Illert DO EXIST, but have not yet been "found" or "made".

Chris Illert is a former staff member of Wollongong University and leading theoretical physicist and mathematician. He has had numerous papers published in prestigious international science journals.

Fig.7

An icosahedral shell of nucleons decays to three tetrahedra (alpha-particles), lending weight to our idea of nuclear matter from tetrahedral arithmetic.

*** NEWS FLASH ***

Nexus is pleased to announce its support for a recently launched product in the field of fuel economy and efficiency.

This is yet another product that the big companies do not want to see sold in retail chains - BECAUSE IT WORKS!

The VITALIZER is a simple but efficient little device which is based on the 'fuel polarisation' principle. This has been achieved in the past by other inventors (and again suppressed) using magnets to polarise the fuel.

What is so good about 'polarising' the fuel you ask? Well without going into volumes of detail, when your fuel is sent into the combustion chambers and evaporates, 'polarised' fuel molecules tend to repel one another and therefore spread better throughout each chamber. Consequently, when the spark plugs fire, the more evenly dispersed fuel vapor burns far more completely and efficiently.

This has the result of reducing carbon monoxide and other pollutants, enables a better mileage per gallon, and gives your engine more "vroom" when you put your foot down.

The polarised molecules tend also to attract carbon which builds up inside the engine, a result of incomplete combustion, so it even aids in cleaning the engine exhaust system.

We at Nexus were so impressed with the test unit we purchased that we are helping to market the units.

This is one device I don't think you will find on sale in the service stations, so get them from Nexus while you can.

NEWS AROUND THE NETWORK

NEXUS TO REMAIN INDEPENDENT!!

Rumours that Nexus has been, or will be sold, are to be put to rest. The offer to purchase a controlling interest in Nexus has been withdrawn, which has made many observers sigh with relief.

The WA based 'ethical investment' group of companies failed to provide promised funding for the expansion of Nexus, and subsequently withdrew its offer when pressured to formalise arrangements already made.

This has left the magazine with some large and unwanted bills plus a wariness about organisations who want to save the world - their way.

ASTRO NETWORKS UPDATE

ASTRO Networks would like to inform members that the planned take-over by Science Assocs in WA has also been withdrawn. (see above).

ASTRO (an acronym for Alternative Science & Technologies Research Organisation) has been going for nearly a year, and is about to expand interstate in a couple of months time.

Sydney ASTRO members should note the public lecture/video schedule (see advert on page 63).

ASTRO would like to apologise to members for the delays experienced while the now defunct take-over was in progress.

DO YOU HAVE A COMPUTER?

If you own a computer, a modem, and enjoy the subjects covered in Nexus Magazine - we would like to introduce you to ASTRONET.

ASTRONET is a fast growing computer network covering subjects such as UFOs, the paranormal, suppressed sciences etc etc etc.

For more information, see the advert on page 63.

UFO CONFERENCE REPORT

The Sebel Townhouse in Sydney was recently host to the first UFO conference in Sydney for some time.

The weekend conference presented information for both the converted and the 'new-comers' alike.

Feedback from the conference varied widely - a lot of people complained that the information presented was "tame" and there was nothing new heard.

Overseas speakers such as Jerome Clark, Jenny Randles, and Brian O'Leary were backed up by local UFO researchers such as Bill Chalker, Keith Basterfield, Tony Drew, and Brian Crowley.

Brain O'Leary and Brian Crowley gave the most popular talks over the weekend. The other Aussie speakers lost a lot of their audiences interest, with often unintelligible

speaking into their notes, and going over so called "classic UFO cases" with minute detail.

Jerome Clark lost my approval during a lecture which was an "in-house gossip session" about other UFO researchers, of whom he clearly did not approve, and abundantly smeared in the process.

Jenny Randles gave two very interesting lectures and I recommend obtaining them on tape if possible.

Brian O'Leary was the most popular speaker at the conference. He was fluent, well presented, and offered more of a perspective with which to put the whole UFO phenomenon into.

This was well received by an audience who appeared to want to know what do all the UFOs mean to our future, rather than "do they exist or not?"

A "WHAT DOES IT ALL MEAN DAY"

Speaking of "what does it all mean?", a few of us radicals are gathering together in a relaxed and informal day (or two) in southern Qld to discuss and pass on what we have learned, and what we suspect about the future, and where we (as a race) fit it.

Sound interesting? See the ad on page 65, and I'll see you there.

IT'S A WIN-WIN SCHEME FOR BELLINGEN VALLEY!

Being and old stamping ground of mine, I thought this news item deserved a mention.

A proposal exists for the development of a special farm at Upper Thora for the cultivation of bio-dynamic fruit and vegetables, exclusively for purchase by a new national health food chain of salad stores.

The Life. Be In It Salad Bars will be appearing in shopping malls all over Australia, with each 'Salad Bar' being expected to purchase 26,000kg per year of vegetables just for the salads.

The plan calls for the purchase of an existing 315ha property on the banks of the Bellinger River, and the establishment of both a small community, plus a fully equipped bio-dynamic cultivation programme.

It is expected that up to 12 homesites will be available for shareholders who are willing to invest a minimum of \$40,000.00 in the venture

For more information, contact Arthur Golding on (066) 558 532 or Les Dyer on (07) 378 0616. Good luck guys.

STAY TUNED FOR - NETWORK 23

NETWORK 23 is an alternative Television unit operating out of the Blue Mountains in NSW. It was formed a year ago by some of the hard-core media guerrillas who created the original MAGGIES FARM, back in the '70s and '80s.

NETWORK 23 is working to open a "window" on broadcast television for the rich array of realities represented by alternative media and develop a series of documentaries on unusual and alternative themes. NETWORK 23 is keen to hear from anyone in the network, with anything new, different or unusual they feel should be documented. (See advert on page 66).

There's been much activity throughout the networks this year - almost too much going on in different corners of the world to keep track of it all.

We recorded a video tour of the Alternative Press Centre in Baltimore on Network 23's USA trip last month, going through their rich archives of exotic media from around the world. We also made contact with The Deep Dish T.V. Network. They are presently celebrating their 20th anniversary of public access community television.

There has been some fascinating developments in the ranks of underground scientists and inventors. As the contemporary information explosion brings together more pieces of the puzzle, the search for the Holy Grail of "free energy" technology has intensified.

Some of the local crew are close to perfecting a version of the Water Fuel Cell that would effectively run a car on water. This follows in the footsteps of Sydney inventor, Yul Brown who demonstrated this process to news media in 1976 by driving a water powered car from Brisbane to Sydney on 1.5 litres of water!

Certain other local researchers are looking more seriously at the ideas of Nikola

Tesla, experimenting with tapping into the Earth's geomagnetic field as a possible energy source.

Curiously, a rather startling German documentary about UFOs has appeared on the local network, that portrays astonishing details of the Nazi WWII Flying Saucer program. German Nazi experimentation with such craft has long been suspected by many researchers. Yet it is quite eerie to view the stamped and dated SS documents, construction plans and test flight photographs gleaned from secret WWII archives.

What is particularly interesting is to learn of the Nazi development of a Free Energy generator in 1940 and a functional anti-gravity drive in 1945. The detailed documentation describes a "Tachyon Converter" invented by a Captain Hans Kohler which tapped the Earth's magnetic field, converting it to electrical energy to power a device that generates Gravity Waves, warps Magnetic Fields and move in any direction at fantastic speeds.

Over the past several months Network 23 has been compiling a comprehensive UFO documentary, a project which has taken us to interview many people in many diverse locations.

Some titbits of this and more will be presented in the next installment of Network 23's - Report to Nexus.

CHINESE UFO - MASS SIGHTING

Thousands of Chinese attending an official celebration in the southwest province of Sichuan spotted a UFO slowly spinning through the night sky, a Chinese report said yesterday. The sighting occurred over the Tibetan district of western Xiangcheng county following heavy rain. The UFO was sighted by a large crowd attending a night rally held to mark the 55th anniversary of the Communist Red Army's passage through the region during the 1934-5 Long March. Thousands of people witnessed the UFO shining and moving forward in spirals for over 10 minutes.

(23rd May 1991)

ALIEN PILOT BURIED IN TEXAS CEMETERY?

Dallas Morning News, April 17, 1897. Aurora, Wise Co., Texas.

"About 6 o'clock this morning, the early risers of Aurora were astonished at the sudden appearance of the airship which has been sailing through the country.

It was travelling due north, and much nearer the earth than ever before. Evidently some of the machinery was out of order for

it was making a speed of only ten or twelve miles an hour and gradually settling toward the earth.

It sailed directly over the public square and, when it reached the north part of town, collided with the tower of Judge Proctor's windmill and went to pieces with a terrific explosion, scattering debris over several acres of ground, wrecking the windmill and water tank and destroying the Judge's flower garden.

The pilot of the ship is supposed to have been the only one on board, and while the remains are badly disfigured, enough of the original has been picked up to show that he was not an inhabitant of this world.

Papers found on his person - evidently the record of his travels - are written in unknown hieroglyphics, and can not be deciphered. The ship was too badly wrecked to form any conclusion as to its construction or motive power. It was built of an unknown metal, resembling somewhat a mixture of aluminium and silver and it must have weighed several tons.

The town is full of people today who are viewing the wreck and gathering specimens of the strange metal from the debris.

The Pilot's funeral will take place at noon tomorrow."

The 'airship' had been observed for 10

days prior, from the Lakes to the Gulf of Mexico. It was described by other eyewitnesses as 'cigar shaped', and approx 50 feet in length. It had been observed to travel at both slow speeds, and at a "terrific rate".

(Source: Dallas Morning News, April 17th, 18th, 1897)

MORE ON CROP CIRCLES

Those who read our article on Crop Circles (Nexus Vol.2 #3) are no doubt eagerly awaiting news of this year's 'crop' - pardon the pun.

As you know, each year in southern England for the last few years, a variety of geometric shapes have been mysteriously 'appearing' in crop fields. Each year there are more and more circles, and each year the circles become more complex. This year the 'circles' have been referred to as 'insectograms', due to the antennae like features of many of them.

* A fascinating "circle" appeared mid August (1991) in the cornfields of Cambridge (UK). This time the "circle" was in a shape drawn from the fractal geometry of a Mandelbrot Set. Unlike traditional shapes, fractals from the Mandelbrot Set can't be drawn with pencils

or pens, let alone gusts of wind, or scythes. They have to be built up dot by dot, which usually entails the use of a computer.

* On July 17 the largest and most extraordinary of all pictograms appeared in a wheat field below Barbury Castle, an Iron age hill-fort near Swindon. Nothing had been in the field at Barbury Castle at 9 p.m the previous evening when local pilot had flown over it .

The formation consists of an enormous equilateral triangle (with side of about 180 ft) which encloses a doubly-ringed circle.

Rings are widely separated and each about 7 ft wide.

Each angle of the triangle is bisected by pathways leading from the centre of the formation to circular designs, each different, beyond each apex. One design is a plain ring (38 ft diam).

The second is a ring of similar size like a flower with six petals.

The third is a spiral which opens out in six steps, like a ratchet, each time it turns through 90 degrees; this is of similar size to the other designs.

STILL MORE ON CROP CIRCLES

Judging by the phone calls I received, many readers obviously heard the well covered news reports of two old english farmers who claim to have hoaxed everyone with their "faked" crop circles.

No doubt they and probably others did fake some circles, but what about the circles in Australia, Japan, Canada and the USA. Not only that, but imagine how long it would have taken them to make the 1500 or so recorded circles - they would have to be keen.

UK RADIO PROGRAMME ON UFO COVERUP

The following is an example of what one can pick up off the computer networks. The network in this case is called EarthNet, run by Pegasus Networks based in Byron Bay. (PO Box 201, Byron Bay NSW 2481)

** Topic: Aliens from outer space... **

** Written 12:14 am Aug 5, 1991 by huw in peg:sci.astro **

I recently heard a Radio One program in the UK that contained an interview with a

leading proponent of the popular "US Government has aliens locked up and is experimenting with their space planes" conspiracy theory. However this particular individual sounded very reasonable, didn't make any outrageous claims, and further had some interesting facts to disclose. In particular he mentioned several verifiable facts which I would like some follow up on:

*Rockwell International and NASA were planning a *massive* joint exhibition of space exploration this year (1991) but it was delayed inexplicably until 1992. In the *official* prospectus for this exhibition, one of the exhibits was clearly stated to be "an extraterrestrial spacecraft". When asked about this by various individuals, all enquiries were referred by NASA to the US DoD. An unnamed Pentagon spokesman speaking off the record is meant to have indicated that they "had a number of such vehicles to choose from..."*

The Pentagon also held a press conference to deal with press inquiries on this matter - and refused to answer any questions. In fact reporters later said that the Pentagon had asked most of the questions, and they all pertained to "what would be the public reaction if..."

The guy on the radio program referred extensively to two NASA consultant engineers who claimed to have worked on alien spacecraft studying propulsion systems for NASA - both had high level security clearance in the States, were verifiably employed by NASA as senior consultant

engineers, and both were phoned in the States by the station in a followup program (which I missed) the next day. The followup program incidentally was only scheduled at the last minute due to record phonecalls from the public swamping Radio 1's 64 line switchboard...

He also claimed that a NSA official had told him off the record that the NSA was in "electronic communication" with at least eight extraterrestrial sources of intelligent communication...

He claimed that he possessed a recording of a telephone conversation with an ex deputy director of the CIA (Casey's deputy as I recall), who said that they (the CIA) had possession of quite a few alien artifacts, including bodies, spacecraft and other miscellaneous bits and pieces. He also verified on tape claims that several alien landings at US AFBs [Air Force Bases] had occurred in the past, and in some cases were common knowledge amongst certain groups of AFB personnel.

MORE DISAPPEARANCES

Readers may recall my amazement at the high number of people (between 12 and 21 people per day!) who disappear (reported missing) in NSW alone every day.

Well, according to the last census held in the UK, up to one million people have disappeared from England and Wales, leaving a population figure of around 49 million instead of 50 million.

THE TWILIGHT ZONE

BALL LIGHTNING IN SYDNEY

Last summer saw some unusual weather hitting Sydney. Apart from the terrific battering of the north shore from high winds and torrential rain, a 70 year old lady at Randwick had an encounter with a rare form of lightning known as ball lightning.

She describes a "brilliant white ball" coming through the wall and "exploding" in front of her. Mrs Marie McKenzie describes the 'ball' as approx 1.5 feet in circumference with ragged edges. It came through the wall at just one arm's length in front of her.

Mrs McKenzie found a water pipe had been punctured, flooding her breakfast room, and the TV and video were also put out of action.

Her son, Stephen, confirmed that he noticed an intense flash of lightning as he drove from the carport.

Robert Crompton, professor of Physics at the Australian National University in ACT, has examined Mrs McKenzie's story and believes it to be genuine.

CYCLOPS IN THE USSR?

A group of Russian military students claim to have sighted an enormous one-eyed creature covered in hair.

In a report to news agency Assa-Irada, the students saw the creature near Baku, the capital of Soviet Azerbaijan. Despite their alarm, the students have asked anyone coming across the creature not to hurt it.

(Source: Daily Telegraph Mirror, 10th August 1991)

MORE CHINESE UFOS

Passengers on a Chinese domestic flight were chased by a UFO for nearly ten minutes over Shanghai, according to the Xinmin Evening News.

(Source: The Age, 21st March 1991)

TWILIGHT ZONE IN QLD?

A weird mystery is emerging not far from where I live. Several people on the coast have reported strange noises coming from "underneath the water", which has caused fish to leap out of the water in alarm, and 'make clouds move backwards'.

Coolum and District Chamber of Commerce President, and Justice of the

Peace, Mr George Gerbic told the Sunday Mail the frightening noise - which sounded like a loud tin wobble board - had been heard intermittently at Marcoola for approximately three months.

More recently, Miss Leanne Pustak of Caboolture reported that she and her boyfriend were terrified when they heard a spine-tingling noise on a few blocks from the Redcliffe Police Station.

As the sun set, they were standing on some rocks at low tide when the sound began. "The sound lasted about 40 seconds in all, but it came in waves lasting about five seconds each. We heard it five times." Miss Pustak described the noise as being identical to that heard by Mr Gerbic.

"It was very loud and very weird. It is hard to explain. I have never heard anything like it before. It was very eerie and I wanted to go straight away, it scared me."

"All the fish came to the surface of the water, but they didn't break the surface or anything. I looked up in the sky, and the clouds were swinging around in the other direction from the one they were travelling in. The fish were scared out of their wits".

(Source: Sunday Mail, 22nd Sept 91)

FISHING TRAWLER NETS UFO CAPSULE?

A team of renowned scientists and medical specialists from around the world is examining a human-like creature that survived a spectacular UFO crash just 62 miles southwest of Kodiak, Alaska.

Sketchy military dispatches intercepted by radio operators on a trawler fishing further out to sea than usual because of the recent oil spill near the Valdez indicate the spacecraft crashed into the sea, on May 31 or June 1st.

The crew of another fishing vessel accidentally netted a 25 foot shiny black capsule that broke away from the starship after the crash. Stunned crewmen notified military authorities after they found an injured alien inside.

"What they're saying is, this thing is a little of 5 feet tall, and looks a lot like a human being", said Jerzy Faron, who monitored both military and civilian reports. "He has eyes and a nose and mouth, but no ears and no hair and no teeth. And he only has three fingers on each hand. They said he's moving around, but he's obviously suffered some injuries, and the Doctors aren't sure how to treat him".

A coast guard official in Alaska denied any knowledge of a UFO crash or the recovery of an alien astronaut. "I've heard rumours, but as far as I know there are no little green men around here", said the official, who asked not to be named.

But Jerzy Faron and other members of the trawler crew say radio dispatches indicate the alien was whisked away to an undisclosed hospital for treatment and is being kept under heavy, 24 hour guard. "They've brought in doctors and scientists from all over - Germany, France, and even Russia, I think", Faron said.

"They were speaking to one doctor in Polish - I'm Polish myself - and they said that keeping this thing alive might be the most important mission of their lives".

Meanwhile, military officials are desperately trying to determine what happened to the main body of the ill fated spaceship. "They want the technology, and they want to find out if there are anymore aliens down there, either dead or alive. They don't figure that one little fellow came all this way alone", Faron said.

Written by Robert Buckner. From UFO Contact - Newsletter January 1990.

JACKIE GLEASON SHOWN ALIEN BODIES BY PRESIDENT NIXON?

The wife of comedian Jackie Gleason has made claims during an interview for America's NBC TV Network, that her husband was shown the bodies of four dead aliens from a crashed UFO.

"It happened in 1973", she said, "Jackie at that time was a close friend of the President, Richard Nixon."

"One night he arrived home late and dropped into a chair, white-faced."

"He said President Nixon (who knew of Jackie's interest in UFOs) had arranged a special tour of Edwards Air Force Base."

"In a sealed hangar, Jackie was shown the wreckage of a flying silver disc - and the corpses of its four crewman."

"The beings were no more than two feet tall, with slanting black eyes and elf-like pointed ears."

"Jackie kept saying over and over, 'My God, it's true! The aliens really do exist'."

When contacted by reporters after the telecast, Jackie refused to confirm or deny his wife's story.

(Source: Aust Post, May 18, 1991)

REVIEWS

Reviewed by Duncan Roads

BOOKS

VIMANA AIRCRAFT OF ANCIENT INDIA & ATLANTIS

by David Hatcher Childress

Publ: Adventures Unlimited Press

RRP: \$32.00

Once again that modern day "Indiana Jones" has dared to publish another challenge to our established beliefs of ancient history. This time it is an excellent piece of research on the "high" technology of ancient India.

It would appear that a nuclear war of sorts, erupted between two ancient civilisations, one being the Rama Empire, the other most likely being what we would call Atlantis.

David has uncovered archaeological evidence that the experts prefer not to know about, as they do not conform to accepted theory.

Citing many Sanskrit legends and writings, it would appear that an advanced level of science was widely used in times gone by, especially that of aircraft technology using a propulsion system that we have yet to (re)discover.

Included in the book, is the entire 4th Century manuscript VIMAANIKA SHASTRA which has been translated into english by G.R. Josyer of the International Academy of Sanskrit Research

I thoroughly recommend interested readers to buy his other books also.

UFO CRASH SECRETS at Wright/Patterson Air Force Base.

by James W. Moseley

Publ: Abelard Productions (USA)

RRP: \$20.00

James Moseley has been tracking UFOs since the early 1950s, and is the former editor and publisher of Saucer News, a magazine that at one stage had nearly 10,000

subscribers. In 1967 he staged the largest UFO convention of all time, attracting 15,000 people to a three day event at New York's Commodore Hotel. In short, he has been around UFO research since before I was a twinkle in dad's eye.

The book itself is a well written "diary" of the period of Jim's life that involved the famous Long John Show, a radio talk back show dealing with UFOs and other subjects.

It was also the time of rumours of crashed UFOs in New Mexico, of secret government experiments, and of clandestine cover-ups.

One such cover-up alleged that crashed or captured UFOs and their occupants were being held/kept at specially designated Air Force Bases, Wright Patterson Air Force Base being the primary place of suspicion.

The author leads us on his "journey" of tip-offs and meetings, encounters including the famous Adamski, UFOs in Antarctica, access to US Air Force Files and mysterious visitors with strange information.

The book makes fascinating reading. It gives an inside look at a time when UFOmania was just beginning, and the characters it spawned. I was most intrigued by some of Mr Moseley's visitors - they certainly make you wonder what is really going on.

BEYOND A PALE HORSE

by Milton William Cooper

Publ: Light Technology Publ (USA)

RRP: \$40.00 (See advert below)

This is a very hard to get book, but it is well worth the effort.

Bill Cooper is probably the most controversial figure amongst UFO researchers today. In fact, most go out of their way to ridicule, defame and debunk him.

Cooper has a military career from Vietnam, from which he ended up in submarines in the US Navy. During this time he, and others saw a large UFO, which appeared to have changed the course of Cooper's life.

To cut a long story short, Cooper ended up as a part of the CINCPACFLT (Commander in Chief of the US Pacific Fleet) Intelligence Briefing Team. It was here that Cooper claims to have discovered "things that he should not have".

Cooper recently released his information, including the fact that many UFO researchers are working for various intelligence agencies, hence the sh*t hit the fan.

I seriously recommend that people read Cooper's side of the story before taking the sheer deluge of anti-Cooper stuff as gospel.

The book is full of conspiracy theory documentation, with much interesting reading in later chapters. He publishes copies of his Military Service Record, letters from various researchers and presents a strong case for being an honest patriotic American, who has incurred the wrath of some heavy dudes, people who may have decided that 'character assassination' beats ordinary assassination, a tactic he claims they have already tried!

A DANCING STAR

Inspirations to guide and heal.

by Eileen Campbell

Publ: Harper San Francisco

RRP: \$ 19.95 (Hardcover)

This beautiful little book arrived out of the blue one day, just when I needed a word of inspiration - and that sums up the book very nicely.

A simple, attractive book with inspirational verses and quotes from people of all ages. All you need to do is to pick a page at random, and you will probably find the verse coincidentally quite appropriate.

Quotes and sayings are drawn from the bible, Virginia Satir, Herman Hesse, St Augustine, Rudolph Steiner, C.G. Jung, Mother Teresa, Shakti Gawain, St John of the Cross, Lieh-Tzu, Black Elk, Oscar Wilde and many more.

*Life is not the way it's supposed to be
It's the way it is. The way you cope
with it is what makes the difference.*

Virginia Satir

THE IMMUNIZATION DECISION - A Guide for Parents.

by Randall Neustaedter

Publ: North Atlantic Books (USA)

RRP:\$17.85

One of the clearest and simplest books on the Immunisation/Vaccination debate I

have ever read. It helps expose some of the myths about immunisations by giving factual, (and sometimes suppressed) information regarding routine vaccinations.

It has legible and understandable information on all aspects of immunisations, including homeopathic vaccines, factors affecting the immune system, and the vaccines themselves.

Each chapter deals with a disease, its history, the vaccine, what its side effects are, its success rate, and how safe the vaccine is. You may be surprised to learn that vaccines have been known to affect the infant for up to 20 days after its administration.

It is not a book designed to scare people off having vaccines, it is designed to educate an average person so that they can decide for themselves. Needless to say, after reading this book, most people will seriously question the need to have their child immunised at all, and if they do, at least they know the risks involved.

If you are interested in this topic, I recommend you read the article on pages 10 to 13 this issue, and also note the other reading material listed on page 64 for further references and contacts.

THE PHILADELPHIA EXPERIMENT & OTHER UFO CONSPIRACIES

by Brad Steiger, with Alfred Bielek & Sherry Hanson Steiger

Publ: Inner Light Publications USA
RRP: \$19.95

If you read the article on pages 29 to 32 this issue, you are probably as confused as I am. Is the US and other governments in possession of super technology? Are they using it secretly control us? Or are they being told not to use it at all? There are certainly more questions than answers in this subject area.

This book is about the Philadelphia Experiment, Hollow/Inner Earth stories, Aliens contacting famous scientists, Governments killing off people who "get too close to the truth", Aliens who want to invade Earth, Aliens who want to stop them, and even some stuff on Atlantis.

Actually, I found it to be a wealth of fascinating information of tit bits on all these

subjects - with a common theme of "someone knows more than they are telling us".

THE GODS OF EDEN

by William Bramley

Publ: Dahlin Family Press (USA)
RRP: \$48.00 (Hardcover)

This book has got to be close to the ultimate conspiracy theory of all. The only thing I did not find was a mention of Jesus Christ being a product of aliens, after they abducted his mother for hybridisation purposes.

Seriously though, The Gods of Eden takes Zecharia Sitchin's Earth Chronicles even further in terms of concluding what it "all means" in relation to today's times.

What started off for the author as an exploration of the origins of war and human suffering, ends up as a very interesting exploration of the UFO phenomenon as well.

Starting off with UFOs in our ancient history, including much drawn from the Old Testament, the author embarks upon a trail of research following ancient "secret societies", religions, the dark ages, St Germain, and then into modern times with HIGH FINANCE.

With a continuing thread of "secret manipulation" woven into the research, an all encompassing picture of ancient and possible modern, control of society, emerges - with many ramifications.

It is truly a masterpiece of good research, with a lengthy bibliography and reference section at the end.

All in all, it will become of the classics of ancient to modern conspiracy theory, that is assuming that conspiracy theory is not a dirty word yet!

ON THE WATER FRONT - Making Your Water Safe to Drink

by John Archer

Publ: Pure Water Press (Aust)
POBox 85, Brunswick Heads
NSW 2483

RRP: ? ring (066) 851 063

What can I say - this is an excellent book on a subject sorely needing more exposure.

The author, John Archer has compiled and written a very concise and legible book which I recommend everyone to read. Mr Archer, with his wife Gerry, founded the popular magazine Owner Builder, and was also guest editor of a leading plumbing magazine, so he knows his stuff when it comes to water.

On the Water Front covers topics such as - what is in our water and how safe is it, domestic and municipal pipes and their safety, water filters, conserving water, and supplies a list of excellent contacts for places that make waterless toilets etc.

Water, and what goes into it in Australia has been a pet topic of mine for some time, and it still makes my blood boil to learn that our "experts" who set the safety levels for what is in our water, are letting us drink stuff that is hundreds of times past the safety limit set by the (WHO) World Health Organisation. Sounds like bodies such as the NHMRC (National Health & Medical Research Council) are setting safety standards that suit big businesses and not us consumers.

For example the NHMRC claims we can drink Dieldrin at a safety level 33 times higher than that set by the WHO, or DDT at a level 3 times higher than recommended by the WHO. Grrrrrrrrr.

LOST CITIES OF CHINA, CENTRAL ASIA & INDIA

by David Hatcher Childress

Publ: Adventures Unlimited Press
RRP: \$18.00 (or see ad on p..33)

I have had this book and been meaning to read it for some time now, and the other day, while I was designing an advert for Nexus to help sell some of David's books, I actually read some bits and pieces, and lo and behold I fell into the whole book.

It was great! I actually felt as though I had seen and felt the experiences of the author. I could not really afford the time to indulge in reading, being so close to the deadline of Nexus, but I could not put it down.

The book blends personal travel experiences with excellent research of ancient cities, lost treasures, and local myths and legends. I guarantee that not only will you

REVIEWS

feel like you have been to central asia, but you will learn some amazing things about our ancient past as you go.

Subjects covered include - the Ark on Mt Ararat in Turkey, archaeological evidence suggesting the existence of Lemuria, lost cities of the Gobi Desert, the Pyramids in China (did you know that one of these pyramids is nearly twice the size of Cheops, and even older?) the abominable snowman or Yeti, and hints of secret societies ruling the world from caverns linking lost underground cities to a hollow earth, and much more.

If you have found yourself needing a good book to read before you fall asleep - get this one. You'll love it!

TAPES

RADIANT HEALTH BEYOND SUBLIMINAL SERIES

Probe 7, 21st Century Mind Programming

Distributed by New Age Media

Well, how does one review a subliminal cassette, let alone the three that I was sent?

Maybe I could say that I played the Radiant Health Cassette and now I feel so darn healthy its sickening, but then who is to say it was the tape.

The warning on the cassette says "This tape induces an eyes-open altered state of consciousness. Do not use while driving, operating equipment or anything requiring concentration."

The thing I like about Dick Sutphen's subliminal products is that he prints in english exactly what you are being 'programmed' with. In this case it reads as below:-

"You use the power of your mind to generate perfect health. Yes, you do. You accept this. It works for you. Radiant health is yours. Every day, you become healthier. You are peaceful and tranquil. A positive loving attitude keeps you healthy. You accept this. You are calm. You are pos -

itive. You are loving. You choose perfect health. Do it. Perfect Health. You visualize perfect health. Your mind helps you to be healthy. Your mind heals you. Your mind helps you to be healthy. Your mind heals you. Accept this. It is. Yes"

There is more than this, but I think you get the jist of it.

The tape uses a technique known as "Hemi-Pentonic", using Holophonic 3-D sounds. These effects are designed to relax you by synchronising both hemispheres of the brain.

This apparently generates an eyes-open level at which your subconscious mind is receptive to the suggestions.

For people who missed out, I recommend that readers obtain the back issues of Nexus for a series of articles called "Battle for your Mind". This series was written by Dick Sutphen, and contains some very revealing stuff. You certainly would not catch me going out and buying any old subliminal tape without checking out what is on it first.

The other tapes sent to me for review are POSITIVE THINKING and STRENGTHEN SELF CONFIDENCE.

Stay tuned for a new dynamic person, who will positively definitely not get sick, or have any problems in life that are not difficult or overcome!!! See they are working already.

MARINER

by Tony O'Connor
Studio Horizon

WINNER OF THE BEST ALBUM
1990 SUNNIES AWARD

I happened to visit a friend's place in Strathpine a couple of weeks ago. After I entered his house, he put on some background music. It was so good I had to ask what album he was playing. After listening to more than my fair share of 'relaxation music' over the last 10 years, I feel qualified to say that this album caught my ear, and stands out above the rest. The album was MARINER.

Tony O'Connor's collection of MUSIC FOR RELAXATION has been attracting a huge audience from all around Australia. Originally made available to stress manage-

ment therapists, schools and hospitals, it is his most recent release, MARINER that has opened up the mainstream market for this unique Australian artist.

If you've never tried sitting and relaxing with music, then this is the album that will convert you.

Out of the many hundreds of relaxation music titles currently available, Tony O'Connor's MARINER album is the only one to receive national air-play on radio and to be placed on permanent play-lists all around the country.

The gentle music is highlighted by warm orchestral arrangements, haunting pan-flute, acoustic guitar and the soft crashing of ocean waves and birdsounds. It is ideal for relaxing or to play while reading or studying, but it is also perfect to play over dinner or while entertaining.

Tony's logo says: "Relax with music ... you'll feel the difference."

This is certainly true of this brilliant recording and has lifted MARINER to the best selling relaxation album in Australia.

I highly recommend Tony's music. It is the music you will hear at my house.

