
JOHN OTTO
1 360 W TOUHY
CHICAGO ILL

� L
-..

?'oR. I. 'ho. I � �J �� �k/9.53

THE PURPOSE AND POLICY OF THIS MAGAZINE

By the Editor

The Interplanetary News is the only magazine in this world devoted entirely
to promotion and introduction of Friendly Relationships between us, the Earth
People and our much more advanced Space and Cosrndc Friends. These beings enjoy
a greater concept of God then we do and as such, they deserve our attention and
respect.

The purpose and policy of' this magazine is t o wipe out fear and imbue courage
and daring into the hearts a nd minds of our people to receive the Truth. And this,
through the awakening of the Christ V'li thin all of us, so, as to be able to meet
beings from other portions of God's Universal Body. This, for bettering ourselves
and advancing onward in God's Expression of Himself in us.

We must taka the Initiative ourselves. These beings from outer space are
our friends and though invisible to most people here, they are helping us every­
�1ere. Destiny beckons and we must answer now1

Here is an invitation to a New Life mora abundant then aver before. And
this through the Christ in you and me and our Space Ship Friends.

So, I am asking you to show every possible consideration for their comfort
and welcome when they land on our eartl't, they, being by far more superior children
of the same God.

The Cosraic and Spiritual schedule must go on. We are entering the Higher
Consciousness and Awareness Sphere. Our Cosmic Friends are offerin g to aid us in
every way to a better understanding of the PaNer of God's Light.

For God is everything that man is and man is everything that God Isl So,
perhaps soon, we can understand w't1at Jesus me ant wb.en He said, "These things ye
shall do and even greater things then these shall ye do". Our Friends from other
portions and sections of God's Un ive rse are here to assist us in the Revelation of
a Greater Concept of His Trutl11 like unto God Himself,'so, that we too, can be
FREE.

GOD'S "WORD" FROM OUT OF TEE GOLDEN :MIS?
(Received through �eorge Van Tassel, Former Flight test Engineer)

Sunday June 28, 1953

0 mortal infan t , clothed within the womb of flesh, I shall bring about the
birth of those whose rightiousness has been demonstrated in the Love of Me.
Though my Presence has bean placed beyond the realms of deatlt, as called by those
\�10 lead my multitudes in ignorance. Let not a moment's worry rest within the
heart that I have abondoned a single one. For each seed shall ripen in its time,
and I shall bear the patience of Eternal waiting. For my continual action is
manifest9d in beginnings that n ever and. And though my parts are set asunder, to
experi.snce repe·ti tion , none shall lose the Infinite Everlasting right to my Being
vri th them, incased vH thin.

Editor's Nota:
I was present at this Interplanetary and Cosmic Communications period, when

this timely and urgent :message came from the "'·'i thin" of George Van Tassel at
Giant Rock.

, .

I
I

INFINITE LIGHT POWER

For an objective point or vi�v, assume
that the "G" line or force is vertical to the
plane of this paper. We indentify this force
by calling it "G".

Assume that the n A" line, is on the paper running crosswise. At 90 degrees
to the vertical "G" line. This •A." line of force is composed of positive chargad
particles. We shall call this line "A".

Assume that the "B" line is running from the top to the bottom of this paper,
at 90 degrees to the "A" line and 90 degrees to t he "G" line. This "B" line of
force is composed of negative charged particles, which we shall call "B".

Where these lines of force cross there is an atom, a micro solar system,
created by these unseen forces in perfection. This atom element is determined by
what substances are present in the charged "'A" particles and ":a" particles. This
evolves a nucleus of positive charged particles we shall call a proton, surrounded
by a field of negative orbit set up by the "B" particles in motion, In this orbit
are concentrated a group of "B" particles we shall c all an electron.

The line of pure light energy "G" has no motion as to direction. It does
have an extremely high rate of vibration. It is invisible to the physical eye.
It extends infiitely through-out all space, through all substances and materials.
It exists in what we term both light and darkness. These lines of force are
parallel. It is the force that parallels poles in planets and the portion of
light force that we call polarized magnetism. This polarity cannot be established
in "G" light without motion of flux set up by "A" and "B" particles.

Atoms compose all things. "G" light energy composes all atoms. "G" light is
the creative force of the creative intelligence. Until science excepts the cause
force of creative light in unseen intelligence there will continue to be constant change
in their theories, due to the retrograde proceedure of taking things apart instead of
putting them together.

Same scientists are constructive, but science as a whole is bending it's efforts
towa:d destructive methods and instruments. Like the man �10 became so frightened
looking down, out of a window in a high building, in fear or falling out, he backed
up so far that he fell out of a window on the other side. The end result was the
same. People are reaching a point of outlook, in this atom experimentation age, where
the old fear of death is becoming a fear of living.

Our earth is an electron of our s un, traveling in it's orbit of negative field.
Rotated by the band width of "A" and "'B" light forces equal to the earth's diameter.
Bringing about the lines of force establishing shat wa call rotation magnetism
polarity, gravity, electricity etc. All the same thing, taken apart

1
by science

"
even

as t:uth ha� been taken apart by churchanity, making all things more complex, easier
to h1de beh1nd by the power trusts of destruction, less understandable to the mult­
i tudes 'itlo can only s ee a few pieces.

The flying saucer beings use this light force for all purposes. n1a trans­
mutation of matter, space travel, heat, cold, f ood, communication, transportation
and many things we know nothing about.

Their Federation of Planets and Space Stations, use no money, have no disease,
no class restrictions �nd unde:stand

.
peace. All beings in their system are equal .

�ere are no poor or r1ch, no J.njustl.ce, no persecution or selfishness, no wars, no

profits, no boundaries or hatreds, no propaganda, no fear, no churches. They live by the
Infinite Law of the Creator, and a re priveleged to use His Laws in wisdom.

We on this earth can have all these things the saucer beings possess, if � dis­

continue destruction as our basis of living. Discard atomic experiementations or be

destroyed by them. The cost of World War Two, if spent in constructive channels would

have brought about a golden age.

Now the saucer beings offer us t he lmowledge, to bring about a new age. Are we
the people going to accept their offer, or permit a selfish few, power mad authorities,
to wi thold our birthright to true peace and freedom from us?

You are one of the Creator's agents of love, if you work and think, to help bring
this condition into reality.

(The above are Excerpts from the Book "The Council of Seven Lights" by
George W. Van Tassel)

Friday June 26, 1953
(As Received through George Van Tassel)

My Light, I am Morko. It would be difficult for you to realize the tremendous
activity taking place in the unseen realms of this planet. It has been necessary
for the Council of the Seven Lights to move the globe of Shanchea (globe circling
the earth) in order to avoid vortices of force sent up by your nuclear explosions.
The atmosphere of your planet is contained within numerous levels of positive and
negative charged particles. The effort being extended now is to plug the holes in
your atmosphere created by these numerous explosions, unfortunetily, the suction
force has drawn into your breathable air many substances fram thes& other levels
that will result in new and strange illnesses among your people.

Editor's Note a
Here, we are given insight as to what is really happening as the nuclear

explosions are being tested. Here also, we are g.iben to see how our invisible
Cosmic Friends are protecting us fram destroying ourselves and those about us in
Space. Here is Love in Action.

There is but one an��er and that is, We must become Aware of the Christ Within
each individual. Each individual must be born again of the Spirit and let the Christ
Within live in this life now. The Christ-Consciousness Within will make it possible
for us to comprehend direct Truth with our Conscious mind nm7. Only in this ;l'(ay ca.1.
-·r':J �Y3come expendable in consciousness and love to include millions of beings in other
planets, stars, suns and moons in other portions of God's Coamio Body.

FROM THE COUNCIL OF THE TIVELVE LORDS OF UNI

(Received through George Van Tassel)
Sunday June 28, 1953

Blessings, blessings my very wonderful sisters and brothers in the physical
density. I extend to you the Light and Power from t he Council of the Twelve Lords.
I � your brother Ah Ming. I am requested to extend to you the explanation of the
symbol of the Circle in which the Cup is within the upper portion with an Open Hand
and a Bolt of Lightening beneath. This is the figure of prayer. So, failing to
bring about results for the people of this planet becqse the spoken word is not
extended within the Law of His Infinite Wisdom. The Circle alvmys symblizes the
Encloser of all that is. The Cup is the vessel of humility and supplication. The
Open Hand is the sym.blized expression of need or want, necessity, and the Bolt of
Lie;htening is the chare;e of force projected to bring about e. result. So, when you
Mortals, my physical brothers and sitars, extend yourselves in prayer, do not mumble

with head bowed in downward glance. Look to the Infinite stars and place yourself
within the first Law of Expression in humility and supplication to your Infinite
Father. And secondly express the need the essential necessity of bringing about
the content or your prayer expressed. And thirdly, demand as 'our right, represent­
e·d by the Bolt of Light, your ri€)1t as e. Son of the Creator that this need expressed
in humility be brought about by your den�nd that it shall be f ulfilled in His Light,
through you for any condition. Mumbled words are of no avail. Put the force, put
the energy and the expression of your very being into each word. Express His Strenght,
not your weakness, my Everlasting Love, I am .Ah Ming.

ALL THIS AND SPACE SHIPS TOO'

By the Editor

Humanity has harnessed and mastered physical matter with material science,
created in the objective state or the negative idea of being. But now ha� came the
time for man to return to the Inner Positive, the Divine Being of God vrithin·Man
Himself.

Mankind has progressed steadily and in the last fifty years much more swiftly
then ever before. Now, man is looking and pushing out into a new frontiar--Spacel

But it won't be a Space Ship now will it be a trip to the moon or interplanetary
travel that will be man's greatest descovery or acca.mpli�ment.

For man's greatest discovery is ridlt within--Himself' Thus far, man has
missed and over-looked the most important frontier--Himself, the unexplored virgin
territory, the Divine Inner Christ-Being, patiently waiting to b e discovered bv man
himself.

v '

All through the long dark struggle and -restrictions of .,,._ ,,> physical matter
during the period of grasping for material possessions in this outer world, man
hasn't had tims, nor has he cared and so, tragically his Inner Christ-Self has not
yet arisen into activity in the tomb of the physical body .

But now, man is on the verge of t he most exciting adventure ever to happen to
him in his physical existence on this earth& And that is the discovery of h�s Christ­
Self in himself. Not long ago, man discovered gold in the earth, but when he uncovers
the Christ within himself that will revolutionize his life here on earth. This will
even change the earth itself.

This Christ of God in man will conquer with the Father's Divine Love the wild
and untamed lower basic nature of man just as man has subdued physical matter in the
outer world. Man has progressed in the outer world to the point of successfully guid­
ing his inanimate mechanisms by materialistic scientific means but, when man becames
one with the ·Christ within himself and learns t he scientific means of the Spirit then
we will witness true progression.

'

Only through the Christ in Himself can man discover the Truth. This has been
made easy for us by Jesus the Christ, the greatest Engineer of human progression
ever to have visited this world. He created the perfect pattern which anyone any­
where can follow in his own life and escape out of illusion into the "Real Universe" •

Our space and cosrrdc friends are offering to help us live life more abundantly-­
Just as Jesus promised. They have the underste.nding of the Christ Within.

And When we finally let the Christ in us live as one with the Father-end-Mother­
God Consciousness, we will wonder why we were so long in making the grea.test discovery

which was not far away but, right within the physical body.

Absolute Truth is God.
and Truth is ever changing.

God and Truth never Change. But our concept of God
We grov; in the understanding of It.

So, our Space Friends a re arousing in us a greater Concept of God. They are
exercising our intelligence, stirring our intuition and our soul-i�agination into
action. They are causing us to be more expendable in the mental and spiritual planes
of life. They are hastening our disc ove ry of t he Christ within. There is but One
Entity and that is God. We ce.n find ourselves in Him if we wel c ol!le Him in us. And
we must welcome Eis Beings from other parts of His Universal Body. They have ex­
panded to greater and higher consciousness in God's Truth.

N�r these Space and Cosrr�c Beings are an e.dva�nced expr ession of God's Creative­
Consciousness and we must welcome them in the Love of that same Christ.

Forit is God's Divine Love and that Love Alone, that will reveal the Truth to
us and set us Free forever'

-·---------

The Indians had water visitors. The first � ighters were doubted.

The world has Space Visi tors. The first si g;hters ere doubted.

An open mind. one vray and the other, is heie;ht of intellieence.

Genevieve Johnston has unfolded into Universal .Activit�, wi'th such an
latitude, yet is such a child at heart, that I accept her in full. She presents
in this article proof of her elasticity, and radiates her Universe in all directions.
Does not the Sun and all the Stars do the same?

SAUCER STUFF AND SCOOPS by the EDITOR

Recently, there was the Brush Creek, California, Flying Saucer incident.
In this th e two miner s showed a com.l ete leek of courtesy or welcome to our little
visitor from so.mswhere in space.

A little While later6 fran Atlanta. on July 9th, we read about the barber who
shaved a dead monkey and tried to claim it to be a mysterious little man from
another world.

On July 16th, our Air Force announced a powerful new flare for night photo­
graphy on the B-26 bomber in operation for past two years. And it is true that
this could have caused some Flying Saucer· reports from the public. But this does
not end the Saucer Mystery.

July 2oth, the two titanium miners and many curi ous specte_tors. also. some who
were going to shoot and capture the little visitors, were there waiting at same spot
near Oro�lle, California, where twice before on ��y 2oth and June 2oth, the Space
Visitors were supposed to have landed.

Shooting wouldnot hurt our Space Visitors. it only shows our lack of intelligence.
There is only one way to impress them and that is 'With Love.

GEUEVIEVE A. JOHNSTON

Publisher

and

Editor

Send all correspondence

to

Genevieve A. Johnston
Joshua Tree,
California

T}�LE OF CONTENTS

TEE PURPOSE AND POLICY OF THIS MAGAZINE••••••••••• ••••••

By the Editor

GOD'S "VlORD" FROM OUT OF THE GOLDEN MIST •• ••••••••••••••

By George Van Tassel

INFINITE LIGHT POWER •••••••••••••••••••••••••••• • • ••••••

By George Va� Tassel

C01tll�tJNICA.TICIS •••••••••••••••••••••••••••••• • • ••••••••• •

By George Ve� Tassel

ALL THIS ANI. SPACE SHIPS TOO l •••••••••••••••••••••••••••

By the Edi tCJ .. �

FEAT1JRE •••• ' I •••••••••••••••••••••••••••• • ••••••••••••••

By Orfeo Ma1hew Angelucci

SAUCER STUFF AND SCOOPS
By the Editor

........................

Price of each issu e is twenty five ce nts. If you like
this Idea and are interested in helping along in this
cause of Universal Democracy, you may send fifty c e nts
for the next three (3) issues of this Interplane tary
llews Maga%ine.

