
Covers

TEST YOURSELF
Yes No

0 0 Are you satis fi ed with
your mental power?

0 0 Do ~·ou feel reste•l when
you get up in the morn·
ing?

0 0 Do you fini sh every jol>
you tackle?

0 0 Are you In tip-top shape
J>hysically?

0 0 Do you control tension,
fear. worry ... nerves"'?

0 0 Do people like you?
0 0 Are you "getting ahead"

In your work?
0 0 Do you use the power of

your subconscious mind?
0 0 Js your life full, success-

ful, happy?

If you have to answer NO to
any of these questions you are
Jlot getting the most out of
your life. Yogism can help you,
and

YOU CAN TEST ITS RESULTS FREEl

DON'T WAIT A MINUTE lONGER!
YOU ARE STARTING ON THE WAY
10 A NEW LIFE •••
ACT NOW! WRITE TODAY!

YOGA -THE ANCI ENT WISDOM
OF THE EAST

/
adapted to the needs of Western man, gives you
a healthy body and a calm, confident mind.
European students have long marvele<l at tbe
miracles accomplished by Yoga training- now
available to Americans In the exclusive 12·
lesson llfe-•cience course. The results are
STARTLING ... IMMEDIATE.
learn YOGA Success Secrets

• Increase your ability to t-oneentrate
• cltmin,.te depression and faUcue
• change and Improve your environment
• overc:omt!' a~e - roll back the yeara
• get and kerp glowing hea1th

HOW TO:
• shut out worry and tear
• And and develop hidden capablUUtS
• relax and -re$t
• control •!nerves" and tens ion
• avoid sleeplessness
• use the power oC THOUGHT
• dcvelol') Inner resources, poise- ancl S~Lt'•

CONFIDENCE

········ ·····- YOUR FREE LESSON ;
SCHOOL OF YOGA, Dept. M•7 £
806 Dempster St., Evanston, Ill. :
Please send me my FREE TRIAl LESSON, :
absolutely w it/rout obligation. £
Name ························· ···
Street
City • •• • •• • •• • , • •••• Zone •• State •• • •

1 : :
: . . "'···

IT'S OUT OF THIS WORLD!
The mosr seosauonal experitnce in our

publishing h istory I

1HE FIRST EDIT ION OF

THE SECRET
OF THE

SAUCERS
11U1 COMPLETELY TRUE, COMPLETELY HONEST STORY OP

ORFEO ANGELUCCI
Alr<ady ntaring a stllout u ot comts ott tht prtss ! The advance sale of this m arvtlous
book h as as tounded u<. Appartntly no one doubts the existence of the sauetrs today
- and the desirt to know what they are and whert they come from is intense.

THE ANSWER IS IN THIS BOOK!

It's no fairy tale. Psychic experience,
• C!l! Rut backed by Jtu:t. Authenticated
bv eyewitness confirmation. Dozeru of
people 1aw the physicaJ reality, while
Or£eo experienced the psychic adventure.
'limulta4eoos evidence that will astound
you. There actually iA an unknown
t~•orld around us, usually invisible, but at
last the Yeil is being torn away. You

owe it to yourself to read this incred·
ible, yet totally CTedible, book! But
you'll have to act Cast to get a copy of
the first edition. Half the print order is
already sold, being shipped directly
from the binding room! Imagine lt!
Yes, a second edition is on order, but if
you want a copy of this already rare
first edition,

ORDER YOUR COPY TODAY!

Read rhe amazjnll history of the saucers, of the message ro our troubled nrth. Live Otfeo's
people who £ly in tbM~, of their mission on tremendou$ adventure with hjno, as be tella it
nrtb. Read the prophecy of the furure, the in his own words, simply and h onestly,

SEND $3.00 TODAY FOR THJS HANDSOMELY CLOTH·BOUNO BOOK.

·-------------------------1 I AMHERST PRESS, AMHERST, WISCONSIN• I
1 Enclosed Is $3.00 for my copy of THE SECRET OF THE SAUCERS by I
I Orfeo Angelucci. Rush my copy to me by return mail. I
I NAME .. I
I I I ADDRESS ·-... _ I

I CITY .. ZONE STATE........................ I

AUGUST

MYSTIC 1955

MAGAZINE lsme No. 11 Editor: Ray Palmer
______,

TRUE STORIES
IT HAPPENED TO ME .. 44

Dreams That Came True.-.................. Mrs. M. L Johnson
Space Is But A Thought Away HarrieH M. Gallagher
Over The Border .. - .. Anonymous
The Headless Man .. Helen Bailey
The Skeleton DriverMera Gaskill
Seeing Doulale ... ~Mrs. Barbara Hancock
A Ringside Seat With Death. John G. Parry
letter Forgotten._ ... BeHy Hall

BISHOP SHEEN'S GHOSn Y STRAIGHT MAN.................................... 67

AR11CLES
IS YOUR UNBORN BABY EXPENDABLE? Ray Palmer 8
HYPNOTHERAPY VERSUS DIANETICS Prof. Alfred Luntz 13
GOVERNOR JOHNSON'S ATOMIC BILL OF RIGHTS Ray Palmer 18
WHAT ARE THE FLYING SAUCERS? Max B. Miller 34
ftll DAGGER BEHIND THE ATOMIC CLOAK

Marion Kirkpatrick 62
A PLOT AGAINST OUR UVES ... - Richard S. Shaver 68

fiCfiON BASED ON fACfS
THE WHITE GULL .. Everil Worrell 30

FEATURES
•nORIAL - --··-·····-·--· .. ··---... Ray Palmer 6
-ntUE" EXPERIENCE DOESN't CHECK OUT? .••••••. Weeks Parker 33
YOUR FUTURE - Dorothy Spence Lauer 80
THI StANCE CIRCLE LeHers from our Readers 89

Cover: Linda Jane Palmer
Plet181! address aU correspondence to Ray Palmer Amherst Wise

~tic Magazine 11 published every other month by Palmer Publications ·Inc 806
~t mEvpster St., Evanston, Illinois. Entered as aecond-claas matter at the Post Ottlce
a anston. Dllnols. Additional entry at Amherst, Wise .. and at Sandusky, Ohio.
~~tlpta, artwork, photographs Invited, but no respon~lblllty Is undertaken tor
-.. AC urn envelope and postage essential. Subscriptions: 12 Issues $3.00: 24 ls-

f!..~.I6.00C. Copyright 191!15 by Palmer Publications. Inc. Printed 1n USA by Stephens
......... dng orporatlon, Sandusky, Ohio.

3

WILL YOU SEE THE FINALE
of the one aad only performance of the world's

COLOSSAL-GIGANTIC-STUPENDOUS-MOST COSTLY
destruction In multi-dimensions of unsurpassed magnitude?

NEVER IN THE HISTORY OF MANKIND
baa eucb an extravaganza been staged on ihe earth, In the air and under the eea.
The following program ef tbis maukiDd-obllteratln& performance will prove te you
Itt lmportaaee.

THE fORTY ·fOUR YEARS WAR
1914

L~atloll-Europe. Tlme-1914 - 1918.

-I

ACT I

1958

~eae 1-Murder of Austrian Archduke Ferdinand at Seravajo, June 1914.
Scene n-Moblllzatlon of Russian, German, Belgium, English and small naUons

of Europe.
~ae m-Declaratlon of War April 6th, 1917 by the U .S.A.
Scene JV-Versallles Agreement and the ARMISTICE. Caat~.038.810 armed men

of various nations. Kllled-8.538,315-28,955,871 others died. COst~-
233,637,097 or over 186 billion dollars. Length-Four Years.

ACT II
Location-Europe and Asia. Tlm&-1939 - 1945.
'8eene l-German Invasion of Poland.
~De U-German Invasion of Russia.
lk!eue m-Destructlon of the U. S. Navy at Pearl Harbor.
Beene JV-Nagasakl and Hiroshima A-bombed.
t:aat-74,311,000 In armed forces of 60 nations. Kllled-16,031,000 soldiers pl111

12.000.000 clvll1ans dead. Cost-$1,097,425,000,000 or over a MILLION
MILLION dollars. Length-8lx Years.

ACT Ill
~ailoD-Asla, America, Europe, Africa. Tlm&-1950 - 1958.
Sceae 1-Truman's 'Pollee Action• In Korea.
Sc~e D-Alliance of U.S.A. with Cblang Kat Cbek and the 'defen.e• of Formou

by the U.S.A.
8eeue m-u .S.A. bot WU' against China.
SeeAe IV-concentratlon camps for non~ontormlng peaceful cltlzeDa In the U.S.A.

11.nd GloMI War of Socialism vs. Fascism or Progress va. BMctlon.
lk!eDe X-A and H bombba« of China, U.S.A., RUHia and England and use of

bacteria, polson gas and other diabolical weapons.
Seeue VI-War's crescendo halted by earthquakes and a change ID the earth'a

poles bringing 'a new heaven and earth.'
o..t-Men, women and chUdren of 66 nations Kllle4-Four-fitths or more of tile

human race. Cost~elllplete cleetnaetloa .. eariUII .. ,_ .. Free Enterprise,'>
the Private Profit System and money cot~tro 111 lllwmatlonal Banken.
Length-Eight Years. Finale-The earth eleallled of materlalllllll, read7 te
accept God's Kingdom on Earth.

4

The TIME OF TROUBLE is UPON US
Ne-..er In the past bas ma1lk1Dd beell threatened b:r A a1141 B bembe, war, 41 ..

ease, atarvatloa, toraadoes, eraptlons and eat .. trophee Uke we are belay, Will
pu aame be Ia tomorrow's paper- Ia the obituary eoluma'r

Will yon flad yoorself as helpless as a newbora baby euteriD« earth life If :roa
are one of the miU!ons who will be blown off the earth, burned to a erlsp, die of
poltou, dlsean or aianatioa during the la1t act of this 1914 - 19118 FOBTY-FOUB
YEABS WAA'r

'P ? ? ? ? ? ? ? ? ? ? ? ?

Regardless of experience, education or religion

GATEWAY of UNDERSTANDING
by

Carl A. Wickland, M.D.

will prepare y/. fer TbeP&-Itvf•«· After ft&Cll•« tbla boek :roa wUl)[}{OW WIIEBE
YOU ABE &Jnl WHAT TO DO. Y011 will Dot be

EARTHBOUND
TABLE OF CONTENTS

IN'I'BODUCTION-THE WHY
OF EXISTENCE

'I'JIB SCJEN()E OF LIFE
PSYCmmC BESEABCH

VBJUFICATION OF SPIBIT
IDENTITY

DEATH AND THE
FUTUBE LIFE

OBSESSION
.ULTIPLE PE&SON ALITIES
.llfD PSYCHIC INVALIDISM

DOGIIA 8PDUTUA.UZED
PlCTOBIAL BF.LIOION

18 THEBE A GODt
CIDUSTIAN scn:NCE

.llaNCAllNATION AND
!I'IIEOSOPHY

DDOEU OF OCCULT
~TICES

'I'IIB GaBAT DESIGNED
OJliGIN OF :aELIGmNS

'1'BJ: GOLDEN TII&EAD
OF 'l':aUTH

TIDll SOUL•s JOUBNEY

De Luxe Blnclfng
Watrated 315 Pag•

Gateway of Understanding
II aot a new book. Time llat proveD ltl
valut~ for this 11 the sixth. e.tltlou. Nevt~r be­
fore have 10 many people bee1l I• need of
tile WISDOM tbla book will brln& :roa. It 18
a book you have lo•« eoucht, a book :roa
ud your llbrar:r can welcle~ae.

r-·ORDER TODAY- DON'T DELAY-,

Natloaal Ps:rcholo&loal lDitltate,
%%88 W. 11th St. Lo1 AD&elee 8, Calif.
Enclosed 18 $l.M. JlaO me pott...US

GATEWAY OF UNDERSTANDING

If. after ten da)'l, I do uot waat tile
book, I ma:r retvD It for fuU rei11Dil
ol the price I pald :rou.

Name -·······-·-----

Aclclreaa

City - -··-·-·--·--··--

L-----------------
5

cEditor~ ~1
T HIS issue of MYSTIC is de- mad! Mad clear through. Mad

voted to a mass of material enough not to overlook an open­
which may be called a "cru- ing in the other guy's guard,

sade" by two separate factions- through which he can smash his
by the person who has idealistic ugly nose flat against his skull­
tendencies, and ·by the person who bone! Those openings have pre­
wishes to deride. To one of them a sented themselves, and this issue is
crusader is a knight on a white that smashing punch. It may even
horse, and to the other he is a soap be a dirty punch. It is desigued
box orator. Both of them will have to attract attention. It is desigDed
something to say about your edi- to make the blood squirt. It is in­
tor this month, because it so hap- tended to hurt. And last of all, it
pens that the material contained is intended to start an even bigger
in this issue actually is in the na- fight. So let's start swinging • • • ~
ture of a crusade, and it is being via the variety of articles authored
presented in as soap box a manner by your e<Jitor in this issue.
as we can achieve. But since this is an editorial,

Ordinarily we're rather reserved and we wish to cover our "pUJlCh..
insofar as use of hard words is ing" very thoroughly, we woa't
c:oacerned. Ordinarily we refrain enter the ring here in the editor­
from such words as "liar." We ial, •but will just give a sort of
choose to ignore liars, because their liminary to the main bout. And a
own words are their record, and by few rather random comments about
the record they will fall, eventually. quite a few subjects.
But when we have to add the All of you know that lriYSTIC
words "vicious" and "dictatorial" is not a rich magazine. ID fact, it
and "overbearing" and "malicious" has had trouble payiq its bills.
and " underhanded", then we are Its subscribers have always come
becoming far from impersonal, and through magnificend.y (aever more
far from neutral. So, let it be said, magnificently thaD recently! 'T aad
with the chips falling where they the bills have beeD paid. Jloweyer-,
may, that the editor is crusading, severallncideuta have arisen whidi
and not only that, he is crusading have lnduc:ecl a cha.Dae Ia our

6

r phidl is aot due to penurious­* -to. honesty. From now on,
paying for the material

MYSTIC. We will publish
hred free of charge by

writers, researchers, etc. You won­
der why? And you wonder how
we'll get good material? Well the
fact is, we expect to get much bet­
ter material that way. And our
reason is simple: We have found
tbat a peat many writers are not
abcwe presenting a completely
fictitious manuscript, labeled true,
foi publication. The reason they
dol10, is beca~ they can make
IIGIDey at it. Beqt.use we will pay
thD for iL "Making a buck"
teemS to be sufficient reason to
Write iD (for instance) a false

psychic experience. We feel
N.ilaaE by not paying money for
.U.iiiiatlabtsr in MYSTIC, nobody will
'!!!!late a reason to submit material

ia false, except ppssibly to see
in print, which we admit

·"!''ooll.., ... bappen, but isn't easy to guard
However, sometimes we

request material, and offer
• paen·t. But in these instances,

know what we are asking
its truth will already

established, or we would
Wlif'sl!llibllltt lt. And in the case of

fictional pieces we
(iaoltly ordered to illustrate
aystic point), we will again

---llfllllt. In any case, payment ..,.,.,_...n_ for the simple reason

that we aren't, as we aaid before,
a rich m&gll!zlhe.

In the case Of -*It Bapperiad Te
Me •••. " we pay it ~y tnea!l!' of a
48-issue sUbscription. We dol!bt
if anyone would want to read 48
issues of lies similar to the one bt
himself presented, so we don'~
think there'll be many people
"dreaming up" fake experiences.
After all, knowing his is a lie,
how could he trust the others?

7

You might ask yourself, regard·
ing atomic energy, poisoning of
the atmosphere by test bombing,
etc, what is mystic about such
things, and where is their place in
MYSTIC magazine? We think it
is the very place for such material.
The atom is the frontier of the un­
knowns, the land of the hereafter­
hidden science, the doorway to
new vistas that stagger the imag­
ination, and whose influence
reaches into worlds we never even
dreamed about, and dimensions yet
l:lnknown. And lastly, it poses the
immediate threat of plunging us
all into that most mystic of all on­
knows, the land of the hereafter­
and in no gentle or pleasant way!
We are (perhaps all unknown 'to all
of us, including our military men)
possibly being doomed to death by
our activities in atomics. It would
be well to search rather thoroughly
into this unknown world, tliought­
fully, carefully, and with the best

(continued on page 15)

II YOUR UNBOIIN BABY
EXPENDABLE? ., .. ,

T HE May, 1955 issue of but losses in weight, condition &Dd
Farm Jovnuzl, in its Last- milk flow are costly. Antibiotics
Minute Report, is very much have absolutely no effect on the

alarmed by a series of new dis- disease, although they ate ot as­
eases which are striking beef and sistance in secondary infectiou
dairy herds all over the country. which many times follow, sucll u
These diseases are called by a pneumonia.
variety of names including muco- At Milton Junction, Wlsconaia,
1&1 disease (Iowa), upper respira- Dr. W. D. Chesney recently has
tory infection (California), virus discovered that stillborn lambs ud
diarrhea (New York), and so on young lambs, wbo died shortly
through the various states. But after birth, were highly radioac­
everywhere, the symptoms are the tive, especially in liver and pan­
same, and in spite of the varied creas and .lungs.
DGmeDclature, it is a tremendously At Green River, Montana, ia tile
baffling disease or series of dis- McKinnon area on the Utab·
eases. Wyoming border, there has been a

The S)'Dlptoms are these: fever heavy loss of lambs, born dead,
alaoots up, sores appear in the most of them prematurely, and
mouth, tJae animals slobber, there ranchers have raised the question
is a discharge from the nose, they as to whether or not the caue Is
are- affHcted with diarrhea, they radioactive fallout from the Nevada
beomne lame and stiff. It is con- tests.
eldered highly infectious, due to At Kalamazoo, Mlchil!'n, oa
6e fact that half to all of the ani- March u, Dr. Baym Kruglat,

in some berds are effected in who has been making radioactiw
~ Few diseases, it is fallout tests (he's a Weitlenl

·~~-.... ..,Me Udi potent. Death Micbipn College Physldlt),­
• (lp to 10%) discovered that tile Nft~Ufa taU

•

IS YOUR UNBORN BABY EXPENDABLE? 9

ila!!!WIIIIIII ille ecan1c raatioa ~ ~ 'beretefore eitlma(.ed.
fmm 46 to 8oo per minute, Experiments at the Oak lt.idge

~~-'Of t,7oo per cent. Tbis National Laboratory show that
"'-C' - aamr. be says, is "a danger mutations in mice as a resuh .of

radiation, occur at a ten times
greater rate than those observed
in fruit flies, on whioh previous
estimates of radiation damage to hi­
man heredity were based. Tbe

.-.mlng of the first ex- AEC has revised its estimates of
~~f]~... be t8l a normal cosmic the genetic hazards as a c:onse­

lt·f-~11/M-~IIlaD .aunt ef 46 a minute. By quence of its mouse tests. 11 is
llan:h 9, the average count pointed out that the effects on ha-

~~~-.. Wdll!d 67 a minute. By the mans may be correspon~ 
i.fllliiiDt: ef MSJCh 10, the count higher, but that it is impossible te 

determine this because lumutD 
beings have never been subjected • 
such tests. However, it is cetUia 
that previous "tolerance Je9els» 
have been much too hip. 

Said Professor B. J. Muller, No­
bel prize-winning geueddsi, • 
April 25: "Radiation from .B­
bomb tests can cause tens of tbou· 
sands of harmful mutations in :tbt 
next generation of Americans." Be 
also said: "It is largely :tbe .a­
less attitude on the part of .pb)rii­
clans (in the case of May apo~uee} 
which has influenced extremists JD 
claim that nuclear ~losiODS .-e 
barmless or even beDefitiaL So 
many people are already aware Ill 
the damaging action cJf nutlatioll. VD 
'Mredity tMt. these att_,as in Mgh 
p1acea • dJwc1alm tbe daDpr ... 
.. ,nabBc Ito - aaf~Cteace!' 

Dr. Lhlus Paulin• Nobil Na 
..... ..... Cll8le Olllt lluda • 


10 MYSTIC 

asking that no further testing of 
nuclear weapons be conducted by 
Russia or the United States be-

- cause of the worldwide effects of 
radioactive fallout. 

In view of the stated opinions of 
such respected and able men as 
these, it is impossible to reconcile 
the statement on March 19 of a 
man known as Jack Blotto who 
says: "A big communist 'fear' cam­
paign to force Washington to stop 
all American atomic- hydrogen 
bomb tests erupted this week." 
(Readers of Mystic may be able to 
compute the source of the eruption 
by remembering that this maga­
zine's first articles on the subject 
appeared on March 10, to be fol­
lowed swiftly by numerous news­
paper statements, and the now 
famous official announcement that 
the fallout area from an H-bomb 
covered 7 ,ooo square miles and 
could kill everybody in an area the 
size of the state of Delaware.) 

Mr. Blotto went on to use such 
phrases as: "important communist 
drive " "straw man set up by the 

' " Reds to try and create alarm, 
"typical distortions," "fake claim," 
"panic pressure," "fanning public 
sentiment," "totally false line," 
'·communist propagandists." 

We would like to know who this 
Jack Blotto is; because we are in­
terested in punching him in the 
nose. He is speaking about 
us, about Drs. Muller and Pauling, 

and about every respectable Amer­
ican who has raised a well-founded, 
documented, experiment - backed, 
logical, positive, unassailable, and 
perfectly TRUE warning a~bout 
the dangers involved. 

On the same date, or almost the 
same date, Admiral Strauss (with 
the shiny blue pants, made this dec­
laration, in essence: It is tbetter 
that a few unborn Americans die 
tomorrow of genetic damage, than 
millions of Americans in an atomic 
war today. The reason for continu­
ing the tests is the grave necessity 
of keeping ahead of the Russians, 
and the stake is our existence as a 
nation. 

In the light of this statement 
(you can dig up the exact quotation 
yourself) we have no doubt who 
Jack Blotto is-one of the same 
ilk. 

Now let's go back to the lambs 
and steers and cows. By reading 
official government pamphl~ts on 
the symptoms of atomic bomb ra­
diation on human beings, you can 
discover that these symptoms are 
identical. This leads to very strong 
(and not unbased) suspicion that 
the new disease is not a disease at 
all, but radiation exposure. This 
exposure is particularly dangerous 
in pregnancy. Any sane doctor will 
refrain from x-raying a pregnant 
patient unless absolutely necessary, 
because of the effects be knows can 
result, ranging from miscarriage to 

IS YOUR UNBORN BABY EXPE~DABLE? II 

death; or if a live birth, to genetic 
damage and resulting monstrosity 
or deformity. 

One of the prime results of ra­
diation is the causing of accidental 
abortion. We haven't had time to 
round up the medical facts here, 
but anyone interested can do this, 
and prove that certain organs are 
highly effected by radiation, and 
that these particular organs have 
great influence on abortion. Fur­
ther, there is a blood starvation, 
which is caused by damaged red 
blood cells, and the inability of the 
mother to provide sufficient blood 
nourishment to the foetus that 
results in strangulation and re­
spiratory death due tp lack of oxy­
gen-carrying ability of the blood. 

Perhaps one of our physician 
friends can enumerate the exact 
process for us, but the details are 
not necessary in this particular 
dicussion. 

Your author has three children, 
and several years ago, he and his 
wife decided to have a fourth child. 
Unfortunatelv there was an acciden­
tal abortion; which seemed spon· 
talleously produced. That it fol­
lowed the Spring series of atom 
tests closely meant nothing to us. 
A year later, we tried again, with 
exactly the same results, and also, 
shortly after the next series of 
tests. Suspicious by now, (no signs 
of such inherent weakness were 
evident in the three former preg-

nancies), we made some inqumes, 
and learned a startling fact. In our 
own little community, the inci­
dence of accidental abortions had 
risen to very unusual proportions, 
and was a matter of wide discus­
sion in local medical and hospi­
tal circles. A check proved the 
fact. Your author feels that a 
check of hospital and physician 
records for periods after atomic 
tests will show a significant statis­
tical rise in aborted pregnancies 
due to an unexplainable cause. 

Aborted Iambs can be checked for 
radioactivity, and have been, and 
the high level (30 times normal) 
is there. It would be a good idea 
to check the incidence of human 
radioactivity in similar cases. This 
is not merely genetic damage, it is 
death. And in your author's opin­
ion, it is murder. Inasmuch as 
competent authority exists to point 
to the bomb tests as the cause, and 
the high officials who direct these 
tests obviously are aware of the 
warnings, and if they know any­
thing about radioactivity to justify 
their responsible positions in atom­
ics, then their public statements to 
the contrary are deliberate and will­
ful. In such case, carelessness be­
comes criminal. 

The argument that any human 
being is expendable for the safety 
of other human beings is fallacious. 
In the case of soldiers who vol­
unteer to be expendables, they are 


I2 MYSTIC 

~ven the chance to make a choke. 
ln this case the exposure is compul-, . 
sory, the death that results 15 a 
sentence of death. 

Yet the big question here is not 
a pe;sonal one, but a p~ctical 
universal one - the fact ts, the 
tests may quite conceivably be 
-dooming the world , to the very 
same extinction the two competing 
nations are trying to avert for 
themselves by the threat of im­
-posing it upon the other. Let's not 
allow the Blottos and the Strausses 
to hold the reins of horses they 
do not intend to control, through 
misguided bullheadedness or sheer 
stupidity. 

You future parents of America 
(and of the whole world!), do you 
consider your unborn sons and 
daughters ·expendable? Are you 
agreeable to offering them up as 
-sacrifices on the altar of the H­
bomb in the bands of men who set 
themselves up as the highest tri­
bunal of all, even over God him­
self? 

And worse still, if you have al­
ready lost a child, is the atom 
cloud over Nevada sufficient con­
solation? 

SUBSCRIBE 

TO MYSTIC 

AND SAVE MONEY 

PIOVI YOUI PSYCHIC POWEIS 
WITH A 

PLANCHETTE! 

The pl~tnchette ts a meehanleal means 
for automatic writing. It aids psychic 
manifestations which have no other 
means of becoming concrete. 
The result of an exhaustive search , our 
authentic planchette IJ hand-made from 
a special wood-an "alive" wood that 
magnetizes-and will absorb YOUR vi­
brations. It mellSurea about 6 Inches In 
length. Smoothly hand-!lnlshed, It Is pol­
Ished to a high lustre with a resin pollsb 
which, being a wood byproduct, will not 
Interfere with the vibrations which the 
operator's continued use sets up. 

HOW THE PLANCHEnl WOIKS1 
Specially-fitted pencil forms one leg o f 
planchette, the other two rolling free on 
ball bearings. These ball bearings permit 
the slightest Indication of movement to 
take effect the tiniest wisp of pressure 
transmitted through your hand. Only a 
superior product, an authentic psycble 
appliance. could have this expensive ball­
bearing feature. 
Complete Instructions for use of tile 
planchette, llS well as Its care and pro­
tection of the vibrations. are Included 
with thiS advanced psychic instrument. 
Order yours todaY. ------------..$4.00 

VINTUIE IOOKSHOP 
' · o. aox 671, l vanston, '"· 
Please send me _______ planehettes at 
only $4.00 each. 
I enclose check ____ , cash----• money 
order ___ for $-----------· 
NAME --------------­
ADDRESS ------------
CITY lr STATE---·---

HYPNOTHERAPY VERSUS 
DIANETICS 
By Professor Alfred Luntz 

Dvrif&v a wcent Mark Probert se­
~. t1 q~Ustion submitted by Carl 
C....W regarding hypnotherapy 
wu put to ProfeBsor Luntz. His 
d1lftller Hemed to us to rate a sep­
t11"11N tnrattKB11t in MYSTIC. 

WHILE hypnosis is the oldest 
method used to reach into 
the mind of an· individual to 

get at the cause of his bodily ail­
ments, there a\e other methods 
which I feel are JUSt as good if not 
better. One of these is known in 
your present day as "Dianetics." 
(Created by L. Ron Hubbard.­
Ed.) 

The fact that it was mishandled 
and suffered a good deal of abuse 
in its initial period is no logical 
reason to assume its lack of value 
in what you are seeking to do. Of 
course you did not mention wlie­
tber or not you had tried using 
anything other than hypnotherapy. 

W1u1e I mention Dianetics (now 
called Scientology), there are 
many other approaches to the 
• inner" self, and it is my belief 
that no single one of them will work 
successfully on all individuals 

I3 

Professor Alfred Luntz 

and more, it is my concerted opin­
ion that all too many people are 
caused to have their period of suf­
fering unnecessarily prolonged be­
cause of the wide-spread belief 
among physical and mental doctors 
that there is such a "touch-stone" 
and each one claiming he alone has 
it. 


14 MYSTIC 

Now in regard to your statement 
that "the Hindu hypnotist can 
hypnotize anyone," you will par­
don me if I object to that asser­
tion. While it is true, by and large, 
that the Eastern psychologist is con­
siderably better in his practice 
with things dealing with mind, he 
is still a human being and as such 
he is no more given to infallibility 
than is anyone else. 

While it is true that almost all 
human beings are by nature subject 
to hypnosis, there are a multitude 
of fears and phobias lying deep 
within the unconscious that pro­
hibit them from opening their minds 
for inspection. 

Unfortunately, orthodox psy­
chology, in seeking the origin of 
complexes, has sought it in only the 
11resent life's experience of the 
patient. I suppose this is a natural 
situation, for very few of your 
modern psychologists have given 
much thought to Hindu psychology 
and the teachings of reincarnation. 
If we accept reincarnation as a fact 
we shall see the logic in assuming 
the so-called soul or spirit of an 
individual to be a composite of re­
corded experiences and no more 
than that. We shall also begin to 
understand that the physical body 
is a direct creation of the mind of 
the individual wrought out of the 
memories of past experiences and 
what he will have to use it for in 
each new physical expression. 

Many persons have asked me, "If 
reincarnation is true, why do they 
not remember their past lives?" 
The fact is, they do, but they have 
been laboring under the idea that 
such recalling must be done in the 
form of mental pictures, as is 
largely done in remembering what 
they did yesterday or as they do 
in recalling a dream, when factual­
ly the greatest portion of the me­
chanics of memory takes place in 
what is loosely termed the "uncon­
scious self" and is felt in the ner­
vous system as urges, which are 
then transferred to the glandular 
system which prepares the body 
chemically to go into action. 

Now let us suppose that one or 
more of these unconscious urges 
contain within them elements of 
shame or fear. They may restrict 
the body self from responding; 
and the energy that was created 
by the urge finding no normal out­
let, turned back upon the nervous 
svstem and will soon or late create 
;{ physica1 ailment, and very often 
and for reasons known only to the 
inner self of that one, he will block 
every effort made to release him 
from his ailment. I am certain you 
are aware of medical cases wherein 
a person suffering from illness that 
is known as fatal bas gotten well 
again, even though receiving no 
medical care at all, and then there 
are certain other persons who have 
said they were going to die, and die 

HYPNOTHERAPY VERSUS DIANETICS IS 
they did, even though the closest 
medical examination of their bodies 
showed nothing organically wrong 
with them. 

Now when. we consider all that 
has been said here, you will see 
why I cannot offer you help in 
what you desire. 

I mentioned Dianetics or Scien-

EDITORIAL ••• 
(Continued from page 7) 

scientific and mental ability we 
have, rather than plunge ourselves 
into it irretrievably in our. incon­
tinent haste. (Perhaps the better 
word is hate/) 

Another subject you lflight ques­
tion as to its mystic nature is the 
subject of free speech. Well, free 
speech is inextricably linked with 
free thought, and with free prac­
tice of religion, and with free ex­
pression of philosophy. You can­
not have true mystic freedom with­
out free speech. That is why, in 
this issue, we have an article in 
which free speech, and the Amer­
ican Way, is stressed in no unheated 
manaer. Free speech, the greatest 
gift to mankind from the Unseen 
(for the principle does come from 
m~ realms! ) , is worth fighting 
for, aud must be fought for "when­
ever It is threatened. It is the duty 
of the philosopher to protect the 
vital philosophies of mankind's 
mYidc destiny. He cannot achieve 

tology because there are certain 
people who mentally abhor the 
thought of losing their own con­
sciousness, and the method men­
tioned here permits the patient to 
retain his own awareness and to 
know what he is doing, which in 
many respects is better for the 
patient in the long run. 

that destiny while hampered by 
lack of such freedoms. 

In our April issue, where we 
started the atomic danger ball roll­
ing (and how it has begun to roll!), 
we experienced a situation we've 
never erlperienced before. We re­
ceived more than 4000 requests 
for reprints of both the atomic 
article (which was written by 
your editor, for the benefit of 
those who asked who wrote it) 
and the poisoned food article. Na­
turally, since type was destroyed, 
and no reserve copies available, we 
were unable to provide these re­
prints. And to reprint from scratch 
would have been financially im­
possible, even though many of those 
requesting reprints offered to pay 
for them. Unfortunately, we are 
not the Reader's Digest, witli the 
money to provide these really ex­
pensive luxuries. We do want to 
thank our readers who were so 
anxious to spread the word, and 
we felt quite flattered. 

We also want to thank those 
readers who sent in subscriptions, 


16 MYSTIC 

and even gif.ts, in response to our 
plea for subscribers. There are al­
ways some people who are willing 
to carry any load for a principle. 
and we certainly appreciate those 
friends. We won't give you any 
figures, as we promised, as we'd 
hate to admit that the figure is so 
very far from the s,ooo we agreed 
to duplicate if they came through. 
However, never fear, we won't 
tum to sex magazines to make 
money. It seems our present sub­
scribers are solidly behind us, and 
the way they are coming in for 
"seconds" means a great deal. It 
means that MYSTIC Ms their 
approval, and with that sort of 
encouragement, we're in there 
pitching for good! We'll make 
MYSTIC better every issue, be­
lieve us - the incentive is cer­
tainly there! 

When it comes to a question of 
morality, just what does it mean? 
Of course, our readers know our 
stand on killing. Our stand on war. 
There is no religion on earth that 
commands killing, or war. Every 
one of them points exactly the re­
verse direction. Some of them are 
more rigid in interpretation than 
others, but in essence, the com­
mand is the same: Thou shalt not 
kill. Yet we have the argument of 
the moral right to make a decision 
in relation to who shall or shall not 
die ia a situation where it is a 
choice between two individuals, 

or a great many individuals of 
varied numbers. Take as an in­
stance the case of a mother about 
to give birth-and it is the doc­
tor's opinion that the mother will 
die if the child is not sacrificed; or 
the reverse, the child will die if the 
mother is not sacrificed. When a 
doctor is faced with that problem, 
what should hls decision be? In 
the Catholic faith, the decision is 
this: He must try his best to save 
both, even if he loses both, or 
either, in the end. He cannot make 
a choice, and take a course either 
way. Even if the husband, told of 
the dilemma, frantically demands 
that the wife be saved, at the ex­
pense of the baby. The moral issue 
is quite clear to the Catholic doc­
tor- save them both, if at all 
possible, with the help of God­
and if he fails, his conscience is 
clear. · 

Yet, there is an argument here. 
What if he knows, beyond all 
doubt, that the baby cannot be 
saved? And that to try, would doom 
the mother? Is one death not bet­
ter than two? Would it not be 
murder to condemn the mother to 
death as certain as the baby's? Or, 
in the case of an abortion ( accid­
ental), must the mother be allowed 
to bleed to death because the foe­
tus has not yet actually been pas­
ed? Obviously there are personal 
decisions involved here, and there 
is no question tllat, Catholic or not, 

EDITORIAL . . . 17 

doders make them, even thougb criticism. All we can .say is 'that 
they might not be in line with dog- criticizers are a sorry lot in the 
nmtic morality. face of one who can take it when 

It may be that there is a differ- it's dished out! It's not good to be 
ence of opinion even among the in the wrong, but it's wonderful 
Catholic clergy, as to the proper to be able to admit it. 
procedure (and we are not tak- Uncle Sam has a wonderful post 
ing Catholicism in any way ex- office business, but he's quite a 
cept as a means, of illustration), bit overburdened. Magazines, 
and that some of our readers will which go by second class, far 
write and correct us. cheaper than any other kind of mail 

However, what is the morality in (because Uncle believes in free 
a case where neither the mother speech and the dissemination of 
or child is in danger, but possible knowle'dge and culture ahd infor­
future mothers and children may mation), frequently get lost. If you 
be in danger if an. "experiment" do not receive your subscription 
is not performed? Is there any copy regularly, please remember 
moral justification here?· Is the that we need only a post-card from 
argument that "~e greatest benefit you, and another issue will promptly 
for the greatest number" applies a be on its way, no questions asked. 
valid one? We say it does not. No Don't trunk that we are giving 
matter what possibility exists poor service, if your copy doesn't 
(even that of death for all future arrive. Least of all, don't be silent 
mothers and children) can justify about it 'and nurse a grudge. 
the causing of the death of the Uncle does hls .best, and when he 
present mother or chlldl fails, we back him up. And if your 

As for the future: "In God we copy is late, sometimes it's our 
trust!" And God we obey in the fault, not his. Like last issue, 
DOW! • when our print order ran short. We 

The other dav we received a had to wait until we got some 
qutte wonderful ·letter. We got a copies back from the newsstands 
Jetter from a reader whose pride before we could send out the last 
did not go before a fall. We won't few subscribers copies-and you 
meation names, but we want to might have been one of those. For 
say that it takes real character to which we apologize, and hope it 
change an opinion in the face of won't happen again.-Rap. 

Are yov 10 rich you can throw away 1 Oc on every copy of 
MYSTIC you buy? Subscrilte and save that dlmel 


GOVERNOR JOHN·SON'S 
BJ RaJ Palmer 

When an American has something to say, it Is 
the duty of every other American to defend his 
right to say it; for any suppression of speech 
is the seed of eventual loss of all liberty. 

I T isn't often that a governor of 
one of these United States 
comes apart at the seams, but 

apparently, when one does so, be 
really blows himself high wide and 
handsome. However, just in case 
this particular governor still has a 
few of his nuts and bolts assem­
bled, it's about time someone 
finished the job of taking them 
apart. And, because Tom Paine, 
George Washington, Ben Franklin, 
and a few others aren't around to 
do the "dirty" work they once did 
so ably, your editor will take it 
upon himself to bring up a few re­
minders which might serve to put a 
few facts back where they belong. 
Not that we liken ourselves to Tom 
Paine, but we do have one ac­
complishment, and that is the 
ability to read. It is something we 
have read that we want to pass 
on to the readers of MYSTIC (and, 
we hope, to the whole mass of the 
American People- commentators, 
please copy! ). We refer to the 

newspaper stories that came out of 
Colorado on Sunday, ~larch 13, 
I95S· After we've passed them on 
(so that you can refer back to 
them), we want to make a few 
comments that we have been hor­
ribly shocked to find have not 
been made anywhere in these"Unit­
ed States since then. We can't un­
derstand why they haven't been 
made. And we are alarmed that 
they haven't been made. 

The following are actual excerpts 
from newspaper stories: 

RADIOACTIVE DUST 
FALLOUT ALARMING 
SCIEXTIST THINK 

I8 

DE~VER, ~larch, 12 (AP)­
Fallout of radioactive dust in 
Colorado from the Kevada nuclear 
tests has reached a point where it 
can no longer be ignored by those 
concerned with public health and 
safety, two scientists at the Uni­
versity of Colorado medical center 
said today. 

ATOMIC BILL of RIGHTS 
"For the first time in the his­

tory of the Nevada tests, the up­
surge in radioactivity measured 
here within a matter of hours after 
the tests haS become appreciable," 
Dr. Ray R. Lanier, head of the 
university's radiology department, 
said in an interview. 

"It is not our desire to alarm the 
public mind needlessly, but we 
feel it is our duty to say so." 

He said his department is study­
ing the fallout, measuring its in­
tensity, and will report its findings 
to the Atomic Energy Cominis­
sion. 

Dr. Theodore Puck, head of the 
university biophysics department, 
also pointed out that geiger 
counter readings don't tell the 
whole story of radiation hazard. 

"The trouble with airborne radio­
active dust is that we breathe it 
into the lungs," he said, "where 
it may lodge in direct contact 'With 
living tissue." 

He said this is "very different 
from having it lodge on skin or i 
clothing where it can be brushed or 
wasbed off." 

Dr. Lanier 'said that there is no 
"safe minimum below which the 
danger of radiation damage to in­
di'9lduals or their unborn de­
ac:endants disappears." 

I9 


20 MYSTIC 

"Or at least we do not know 
what it is," he added. 

COLORADO'S GOVERNOR 
TONES DOWN ATOM FEARS 
DE~'VER, March 12 (AP) -

Gov. Edwin C. Johnson today 
toned down reports that radioac­
tive fallout from the Nevada atom 
'bomb tests has become a threat to 
public health and safety in Colo-
rado. -

Two University of Colorado 
medical center scientists said 
earlier that officials concerned with 
the State's public health no longer 
can ignore the up-surge in radio­
activity. 

Johnson ~grily denied their 
announcement, and said: 

"This is a phony report. It will 
only alarm people. Someone has a 
screw loose someplace and I intend 
to find out about it." 

The scientists-Drs. Ray R. 
Lanier, heads of the university's 
radiology department, and Theo­
dore Puck, head of the biophysics 
department- "should be arrested," 
Jobnson added. 

Mayor Quigg Newton, 'Com­
menting on the report, urged that 
officials determine "what the 
Atomic Energy Commission has to 
say before we get too concerned 
about it." 

"l shall get iD toudl with these 
scientists tomorrow morning and see 
that the information reaches the 

AEC," said the :Mayor. 
At Grand Junction, Colo., Direc­

tor Sheldon Wimpfen of the AEC 
office there said he was assured by 
authorities there would be no 
harmful radiation from recent nu­
clear blasts near Las Vegas, 6oo 
miles from here. 

SCIENTISTS SEEK BAN 
ON A-BOMB: 

Governor Johnson charged 
Saturday night that last week's 
warning by two University of 
Colorado professors on the potential 
danger of atomic "fallout" from 
the Nevada A-bomb tests was part 
of a nationwide drive by American 
scientists "against the use of atomic 
bombs." 

The governor said in a formal 
statement that "employment of 
'fright' strategy" by the two C. U. 
scientists was aimed at creating 
public sentiment against "the 
necessary testing of atomic bombs" 
and was ccmost damaging to the 
defenses of the free world." 

The two professors, Dr. Ray 
Lanier and Dr. Theodore Puck, 
expressed frank shock when in­
formed of the governor's charges. 
"They called it most serious," 
umost unfortunate" and ccrather 
amazing" but said they would with­
bold a detailed reply until later. 

Dr. Ward Darley, president of 
the university, said 1t was his 
opinion that questions raised by the 

ATO:\IIC BILL OF RIGHTS 21 

two professors ccprimarily are con­
cerned with the adequacy of our 
scientific knowledge." He added: 

"It's hard for me to see why 
raising such questions should be 
given political implications, but 
I am in no position to comment 
farther." 

The two scientists told Denver 
reporters last week at a press 
conference that the fallout in 
Colorado and other areas in the 
wind path of the Nevada tests had 
reached the point ccwhere it no 
longer can be ignored from a 
public health standpoint." They 
said effects of the fallout on fu­
ture generations can not be meas­
.ured by today's .lnown facts on 
genetics. 

The statement caused an imme­
tlate national furor, brought in­
stant denials of danger from the 
almDic energy commission, the 
pvernor, Mayor Newton and other 
officials. During last week, sev­
eral top scientists backed up the 
two C. U. men in formal state­
meats. 

Ia cbargiDg that scientists in this 
~ have launched a drive 
...._ use of the A-bomb, the 
......added. 

"We must not permit the de­
'-es against the free world's 
uda eaemy, persisting in plans 
for Wedel domination, to be weak­
eaed t., wild and, probably, base­
W. lllll:lllatioa about the genetics 

of future generations. Unless Am­
erican scientists remain way out 
in front of Russian atomic scien­
tists, there will be no future gen­
erations of Americans. 

ccMany of us could and would 
share their opposition to these 
lethal destroyers were it not that 
the United States is in a desperate 
and deadly atomic race with ruth­
less Russia. 

ccThe threat of atomic bombs is 
all that stands between peace and 
war in the world today. Much as 
the United States would like to 
stop testing and improving atomic 
bombs, she dare not do so." 

The governor said he was not 
accusing the Boulder scientists and 
their colleagues of "being Fifth 
Columnists." But he added: "Their 
employment of cfright' technique 
is most damaging to the defenses 
of the free world" and charged that 
"fallout in this case merely pro­
vided the vehicle upon which to 
launch a well-planned attack upon 
the atomic defenses of the United 
States." 

ANGRY ED RIPS 
REPORT, SAYS 
ARREST AUTHORS 

Governor Johnson said Saturday 
night he does not believe the radio­
active fallout from the Nevada 
atomic tests could be dangerous 
to the people of Colorado and added 
that the University of Colorado 


22 MYSTIC 

scientists who released the report 
should be arrested." 

The governor was angry about 
the report released to the press by 
Dr. Ray R. Lanier, head of the 
university radiology department, 
and Dr. Theodore Puck, head of 
the biophysics department. · He 
charged that the release was a 
"publicity stunt" and said the two 
scientists were "out for publicity." 

Johnson said he was speaking as 
a member of the congressional 
atomic energy committee "from the 
time the first A-bombs were ex­
ploded at Hiroshima and Nagasaki." 
He added that he planned an im­
mediate investigation of the report. 

''This is a phony report," the 
governor said. "It will only alarm 
people. Someone has a screw loose 
some place and I intend to find out 
about it." 

"NOTHING TO RETRACT" 
CU SCIE~TIST HOLDS 

Dr. Ray Lanier said Saturday 
night he "doubts that Governor 
Johnson's statement" attacking 
warnings against the dangers of 
atomic fall-out "needs a reply." 
Lanier and Dr. Theodore Puck­
both of whom are professors in 
the University of Colorado sys­
tem-drew attack from Johnson, 
who said the warning was part of 
a conspiracy by American scien­
tists against further development 
of atomic weapons. 

"I will not reply to it now, and 
I doubt that it needs a reply," 
said Dr. Lanier. "I hope, only, that 
the newspapers will not put me in 
a position of replying in rash terms 
to the governor . . . " 

Dr. Lanier was asked if he were 
"as positive today" as he was at 
his March I I press conference on 
the possible dangerous effects to 
Denver life from wind-borne Ne­
vada atomic "fall-out." 

He replied: "Those are funda­
mental, printed facts, and there is 
no backing away from facts. Nor 
is there anything to retract. When 
we conducted our press conference, 
we qualified all of our observa­
tions with conditional factors." 

Dr. Puck termed Johnson's al­
legations "most serious" but de­
clined comment. He said he wanted 
time to "reflect" upon it seriously, 
and would withhold comment until 
he reads Johnson's text. 

He called the attack "most un­
fortunate," however. A reporter 
commented: 

"It would appear the governor 
has accused you and Dr. Lanier 
of taking part in a plot to under­
mine the defense of the United 
State. Wouldn't that constitute a 
very serious charge?" 

"Certainly," Dr. Puck replied. 

DR. PUCK RATED HIGH 
AS VIRUS INVESTIGATOR 

A U niverity of Colorado scien-

ATO:MIC BILL OF RIGHTS 23 

tist under attack by Governor This isotope has a half life of only 
Johnson for his scientific views eight days, but during its brief life 
on radioactive "fallout" is one of span it emits beta as well as gamma 
this country's top virus investiga- rays. The beta rays are high-speed 
tors. particles (electrons). 

He is Dr. Theodore Puck, head Beta rays, according to Dr. 
of the department of biophysics Puck, do not travel very far, even 
at the CU medical center in through air. But when in contact 
Denver. with living tissue the e'ffects of a 

Dr. Puck's studies in virus in- beta emitter cannot be ignored. 
vasion of cells have long been With this idea in mind, Dr. Puck 
supported by major grants from says "his department has been taking 
the American Cancer Society which beta ray readings of radioactive 
1aopes he may be able to unlock, fallout material following the cur­
through his studies, some of the rent Nevada tests, and plans to re­
sec:rets surrounding the cause of port its findings to the AEC. 
cancer and bow it starts inside cells Other Denver and Denver-area 
of the human body. · dust samples now are beir.g gath-

In 1953, Dr. ~luck made major ered atop the Denver public 
ll&tional medical news when he re- schools administration building 
ported the results of his work and at a water filter plant mid­
which disclosed the intricate me- way between Denver and Golden. 
rhanfsm used by a virus to in- - Under a recent change in policy, 
vade a cell. It was this theory these samples are being air-mailed 
wblch touched off a new avenue in immediately after taking to an east­
JDedical research aimed at finding ern office of the U. S. public health 
a method of preventing the inva- service for study. For several years, 
- mechanism and thus prevent- the Denver weather office has 
Jaa virus infection. been taking dust samples for study 

by the AEC. 
The C. U. medical school scien­

tists point out that ever since 
Henri Becquerel discovered radio­
activity in I896, men have been 
trying to qetermine what a "safe 
dosage" is. 

"The best 'guinea pigs' for so­
~-41-iiJIUae kDown products of A- called safe dosage studies," Dr. 

,:w!JII'!'!~-· Is radioactive iodine. Lanier said Saturday, "have been 


24 MYSTIC 

the radiologists themselves. Doc­
tors now try to keep below 300 

milli-roentgens a week, but X-ray 
doctors have nine times the leuke­
mia rate of the average citizens. 
They have five times the incidence 
of skin, kidney and lung cancer. 
And they have more mal-formed 
children. Particularly for genetic 
damage, which may not show up 
for several generations, there is no 
known safe minimum dosage." 

The time to study atomic fallout 
problems and determine how to 
cope with them properly is now 
while the matter is in its infancy. 
When big-scale atomic power 
planets become widespread, the 
problem will be much more serious 
than it is now, with infrequent wea­
pon tests in the Nevada desert 
the only source of atomic-dust. 

ATOMIC 'FALLOUT' 
EFFECTS EXPLAINED 

Just why scientists, including 
Drs. Theodore Puck and Ray R. 
Lanier of the University of Colo­
rado :\Iedical Center here, are 
worried about the long-range ef­
fects of atomic "fallout" is ex­
plained in easy-to-W1derstand 
terms in the March 21 issue of Life 
magazine. 

Life devotes eight pages with 19 
pictures to discussing the nature 
of radioactive "falloue• and its 
threat to HYing things, present and 
future. 

The CU scientists, a biophysi­
cist and a radiologist, stated merely 
that Colorado fallout from the Ne­
vada bomb tests has reached a 
point where it "no longer can be 
safely ignored." But internationally 
famous scientists quoted by Life 
are far more out-spoken, calling 
the fallout peril potentially more 
deadly than the nuclear fireball it­
self. 

Eugene Rabinowitch, U. S. bio­
chemist and one of the major 
"wheels" in the wartime atom 
bomb project, warns that "atomic 
war may throw a monkey wrench 
into the mechanism of the preser­
vation of the species." 

Herman J. Muller, geneticist 
and Nobel prize winner, says; 
''Atomic warfare may cause as much 
genetic damage, spread out over fu­
ture generations, as the direct harm 
done to the generation exposed." 

Alfred H. Sturtevant, another 
geneticist, is even more specific 
about dangers discussed here re­
cently by the Denver scientists. 
Sturtevant states: 

"The last H-bomb test (the one 
that showered fallout on the Jap­
anese fishermen) alone probably 
produced more than 70 human mu­
tations which are likely to produce 
large numbers of defective individu­
als in the future." 

In both plants and animals, na­
tural radiation from cosmic :rays 
and radium, the article ex-

ATO~:UC BILL OF RIGHTS 

plains, bas been producing muta­
ticiiiS (changes) in the genes which 
coatrol such hereditary traits as 
brown eyes, red hair, long fingers. 
A few are good, but the vast ma­
jerity are bad. They cripple, stunt, 
weaken. The balance is thought 
to be quite delicate, and that is 
what Rabinowitch meant by atomic 
warfare "tllrowing a monkey wrench 
lato preservation of the species." 

In a two-page spread, Life shows 
two color photographs of plant cells 
IB8pified 4,000 times. One cell is 
Jtdrmal, the pattern of the chromos­
omes is separated into two clean­
cut parts, ready for cell division in­
to two identical descendants. But 
Ia t1le other picture, radiation has 
....... the ~tern, battered the 
~es. The cell will divide 
..., offsprings which are different, 
~ly weakened and maimed. 

* • * wen,. there you have the news­
.... stories. It is difficult to 
._woent in any coherent, well­

:lllll_lllllb!led manner on such a hodge­
~-1, aad thus it will be best to 

the matter of their positive state­
ments regarding the effects of ra­
dioactivity. Every high-school 
sophomore knows his science well 
enough to be able to agree with 
them without cavil. Thus, wlien they 
say something, it should be listened 
to with respect. 

But, when we come to Governor 
Johnson, it seems to be a different 
matter. Governor Johnson is angry. 
He says Lanier and Puck should 
be arrested. May we ask, what for? 
We expect an answer, Governor. 
An answer if you please. What 
charge do you propose to use to 
arrest these two men? We can see 
only one, and we won't touch upon 
it quite yet, because we have some 
very strong words to say about it, 
and we want them to be all in one 
paragraph (because if we dwell up­
on it much further, we shall burst 
with a louder bang than any atom 
bomb!). 

What do you mean, Governor 
Johnson, when you say: "This is a 
phony report."? You mean it's 
phony? Not true? You must know 
better l You went to High School, 
we've discovered, and took some 
physics so you know it isn't phony. 
So why say it is? Please, Governor, 
why? 

"It will only alarm the people," 
you say? Very nice of you, gover­
nor, to shield us that way, but if 
you please, we don't alarm so easily. 
We are perturbed at danger, being 


I 

I 

MYSTIC 

intelligent people, and we always 
recognize danger, and try to avoid 
it. It's only common sense. And our 
past history, from 1776 on, shows 
that we don't panic. We meet 
danger, and we combat it, in every 
way humanly possible. We don't 
chicken out. No matter what you 
think about the color of our guts, 
it isn't yellow. 

So "someone has a screw loose 
someplace," and you intend to do 
something about it? Do you mean 
Drs. Lanier and Puck have screws 
loose? Do you mean they are men­
tally unsound, and therefore un­
suited for their jobs? Perhaps it 
would be best to leave the diagnos­
tics to diagnosticians trained in 
such things. Besides, such state­
ments are libelous. But what inter­
ests us, is your intent to "do 
something" about it. What do you 
intend to do, Govemer? Have them 
"invl'stigated"? Have them pitched 
out of their jobs? Have them si­
lenced? 

No, you think they should be 
arrested! 

Now we come to the reason. It 
comes in your "charge" that "sci­
entists are seeking a ban on A­
bombs." You say it is part of a 
nationwide drive by American 
scientists, which is "most damag­
ing to the defenses of the free 
world." In short, you are calling 
American scientists traitors. You 
wish Drs. Lanier and Puck arrested 

for treachery. If they were in the 
army, you would have them shot. 

You say: "We must not permit 
the defenses against the free world's 
arch enemy, persisting in plans for 
world domination, to. be weakened 
by wild and, probably, baseless spe­
culation about the genetics of future 
generations." You go on to say that: 
"Their employment of 'fright' tech­
nique is most damaging to the de­
fenses of the free world." Then you 
add: "Fallout in this case merely 
provided a vehicle upon which to 
launch a well-planned attack upon 
the atomic defenses of the United 
States." 

We are pleased to note that you 
do not quibble, Governor. You say 
things quite clearly, so that there 
can be no mistake. No amount of 
verbiage could get you out of the 
spot in which you have placed 
yourself. You even confirm your 
position as an "official" one, by 
stating that you speak as a mem­
ber of the congressional atomic 
energy committee "from the time 
the first A-bombs were exploded 
at Hiroshima and Nagasaki." 
That's quite a long time to be 
holding these opinions, Governor, 
and leave little doubt that they are 
not just transient ones. 

You are against free speech. You 
think it should not be permitted, 
not in atomic matters. No matter 
what the danger to future citizens, 
to holy hell with them! You will 

ATO~IIC BILL OF R'IGHTS 

not even consider for a moment if 
the danger is a serious one, perhaps 
worse than the "arch enemy" you 
are so desperately fearful will beat 
you to the atomic punch that will 
destroy us all. You would arrest 
aoy man who ventures an opinion 
on the atomic bomb program 
whic)l is any way contrary to the 
cme, single, horrible purpose of 
COJJ$tructing a "punch" which the 
arch enemy cannot possibly survive. 

SiDce when, Governor, can't we 
Americans have our say? Since 
wbea can a few make the decisions 
foi the many? Since when can the 
word "free" be used in the way 
JW insist on using it? · 

lrAtt's not give you the slightest 
-~ag--let's SfY right here that 

~erican is aware of the 
.,._II'. of atomic war, and what 

L!"'·JIJV'·h enemy" (you must have 
a wow in the highschool 

club!) can do to us. As 
we will prepare to de-

~unelv•es. We always have 
a good job of it), and 
will. And so far, we've 
it despite the handicap 

to open our mouths 
we please. We intend 

it that way! You 
stop us. But one 

we Americans will 
in making our de­

burn down the 
termites. We're 

U we think 

the testing of a weapon might pos­
sibly prove to be an unsuspected 
danger even greater than an atom 
war, we aren't going to stick our 
heads in the sand like an ostrich 
and ignore it. We don't let down 
our pants in one direction to keep 
our shirt on in the other. 

After we've tested all the 
bombs, Governor, and we have 
our "defense" all set up and wait­
ing, what then? Do we just wait 
until the "arch enemy" has like­
wise equipped himself? You'll have 
to agree that that is exactly what 
we will do. Inevitably, no matter 
what our haste, we will have to let 
them catch up on us. And perhaps 
you think this sort of a stalemate 
will solve the problem, safeguard 
our "free world"? Perhaps it may. 
As long as the bomb is here, we 
sincerely hope it will. It's better to 
have a bomb we never use, than not 
.to have one while the arch enemy 
does, and uses it on us. 

But, Governor, what if we find. 
after we've won the atom-bomb 
race, that our success has created 
a frankenstein that will then pro­
ceed to subject us to horror upon 
horror, and even wipe us out, 
without a single warlike move on 
either our part or on the part of the 
arch enemy? These scientists be­
lieve they have good and sufficient 
evidence (not just wild and base­
less speculation) that such can be 
the case. They want the danger 


MYSTIC 

recognized, and steps taken to 
avert it. We want those steps taken. 
And we won't tolerate you deny­
ing us the right to take them. We 
won't have a careless man on our 
atomic energy committee- it's too 
important to be manned by any­
thing but the best <brains. And we 
won't, most of all, have any sort of 
intolerance. We won't have our 
Bill of Rights superceded by a 
desperate "stop-gap" oppression 
in the name of elrpediency. We came 
away from the Old World to gain 
these freedoms (which are now 
spreading ever wider beyond our 
boundaries) and we don't intend 
to give them up, in the slightest 
iota. 

We're going to talk, Governor, 
and you are going to listen at least 
for the time being ... we doubt if 
you'll be there to listen after the 
next election. (We don't believe 
the people of Colorado vote for the 
things you declare we must have 
"or there will be no future genera­
tions of Americans.) Rather, the 

people of Colorado will join with 
the people of the rest of these free 
United States, in making every 
conceivable effort to make sure 
that we have not overlooked a 
single danger to our future as a 
free people. Those of us who are 
parents don't give a hoot for our 
own lives, if saving them means the 
death of our children. It's our kids 
we're fighting for, and we won't 
risk them needlessly by a rash and 
ill-advised course. · t 

Governor, you are out of order, 
and anybody who talks like you is 
also out of order. We've got too 
much of that sort of thing and we 
think it had better come to a halt 
right now. If you're any kind of 
man, you'll apologize to Drs. 
Lanier and Puck, and to the Am­
erican people. 

If you mean well, it'll be easy 
to do, and we'll be the first to 
cheer for you. We'll yell our ton­
sils out-because that's the way 
we do thlngs in America, Gover­
nor! 

REMEMBER! 
While Mystic Magazine is in its infancy, your assistance in putting it 
on a sound footing is greatly needed. The simple, positive way to 
help is to buy 12 issues in advance, thereby saving your .. u lOc on 
e ach copy! Do it now! 

Seld S3.M For 12 Issues To 
RAY PALMER, Amherst. WISe. 

lhe SECRET TEACIINGS of ALL AGES 
_.~OUT\HCII 

~.~ 
Cdloft.& o,..~ 

~~-rf! 

Vast research Into the mysterle1 of antl­
qnlty has revealed the on~lost Idea• 

of the past • . • preserved and 
proved the wltdom of the anclentt. 

ORIGINAL COST: $100 PER COPYI 
The pre-pabllcatlon sale of this book 
was without known precedf'nt. At Ita 
orlclnal eon of $100 per eopy, the ell­
tire first fonr prints were sold out be­
fore the flnt copy came off the preN. 
TODAY yon can bny this prleeleu, 
on.e-of-a-klnd volnme - Jan like the 
oriciAal $100 book - for only $15.10. 


:lhe WIHillTJE GULL 
By 

EVERIL WORR.ELL 

PEOPLE said that a white 
gull haunted Dune Harbor. 
He was there every summer, 

and there was never another like 
him, neither so large nor so white 
- unless since he died a prototype 
has taken his place. 

He was a tradition. New crops of 
children watched for him, and dif­
ferent pairs of lovers. He ..had ac­
quired a name; the natives would 
say ''Diamond Eye is back again," 
and the summer people came to say 
it too. His planing wings burned in 
the sunshine as though the snowy 
plumage were tipped with silver or 
platinum and powdered with dia­
mond dust; and you could see the 
flash of his eye as he wheeled by on 
the wind. 

For some reason the younger 
children seemed to pity him. 

"He's lonesome because he isn't 
like the others! " they said. 

* * * 
To Mavis Allister, the gull was a 

poignant symbol. Sometimes his 
free soaring tugged at her heart, and 
sometimes his flight was like the 
white fire of a thrown lance, and 

pierced her through with too sharp 
memory. 

Twenty years had changed the 
outside world, but not the lonely 
little place that was Dune Harbor, 
nor the lonely remembering place 
inside of Mavis. They had, strange­
ly, affected her golden beauty 
very little, either. She was, she 
thought (not for the first time, nor 
without a trace of bitterness), like 
Diamond Eye; a storied tradition 
of the beach town. 

The wife of an FBI man does 
not always know whether she may 
keep him long, .Mavis had kept her 
man all of two years. Then Tony 
Vincella got out of jail and came 
down to Dune Harbor and shot 
Kerry, who bad not been warned 
of the jail break. 

Tony Vincella had bad other 
ideas on that day in June. He had 
found Mavis at the cottage alone, 
and had her all neatly tied into a 
chair when Kerry came in from a 
swim. Mavis' shoulder still wore the 
scar of a cigarette burn. 

Tony's fun was cut short when 
Kerry arrived, but Tony's gun got 

Sometimes the only way an important message 

be put across is by means of a symbol. can ~ . 
Perhaps this story is such a symbol. ay tt 

bring to you a message from . • • over there. 

Dry. Tony ran and Kerry died, 
aiiCl after that people came to help. 
ToJay had never been caug~t. 
~ fell into unconsctousness 

natber peacefully-there was always 
tlllt to be thankful for. Before be 

he bad said the thing that 
told to nobody and tried not 

about. Kerry was dyi~g 
maybe delirious-but gnef 

••• widows do well not to 
............ to their bosoms, Ma-

sure. "Her mh~d gave way, 
You know, I think she 

- 'lA Paloma'­
itl - 'Nina, my 

- come - seek­
lilY window, dear-

be My jaith­
ueking thee!" 
dusckle then. 
,., wasn't 

so bad-
"Mavis, my love....:.." now almost 

inaudibly: " I can't see myself as a 
dove can you? Maybe a sea gull. 
And 'not just to be silly,, but _to 
watch over you! That devil, _vm­
cella. If they shouldn't get hl~­
he bas the memory of an el -

He seemed asleep, when he was 
gone. It was the next summer that 
the white gull first showed up at 
Dune Harbor . 

* * * 
Diamond Eye soared high and 

low today; up to ~e altitude of an 
eaale's sentinel eyne; seaward and 
ba~k to the cottage, planing low. 

Once in winter Mavis ha~ be~n 
drawn to the beach house, Irresis­
tibly. To see if the white gull would 
be there too? Nobody had . ever 
spoken of seeing him in wmter; 
but she came down to see. 

He was there~ be· circled the 
house at midnight. White the snow 
in the moonlight; black ebony the 
ocean torn with gnashing Jines ~f 
foam; whiter, the flash of his 
wings. 

Inside, the smell and warmth of 

31 


MYSTIC 

driftwood burning out in the fire­
place. Firelight reflected from the 
leaded panes. Just beyond them and 
so near, those beating wings strong 
to ride out any gale. 

Mavis' hand went to the case­
ment hasp. The bright eyes flashed 
into hers; then had come her 
shuddering withdrawal, and her col­
lapse into wild tears that were 
half of terror. 

"Let me keep sane. I mustn't be­
lieve, I mustn't think -" 

She had never come again in 
winter. 

* * * 
Now she on the front steps, 

the summer sun hot on her, chil­
dren's voices sounding near, yet lost 
in time and space. 

"Get up and go in. Start dinner. 
Carol and Lee are on the way out 
now I " she ordered herself sharply, 
and stood up. 

She saw him then, the man com­
ing slowly up the flagged walk. 
Little and dark he was, and aging; 
but she knew those half mad cruel 
eyes as if she bad looked into them 
yesterday. 

"It's been twenty years - and 
I've spent most of them back in 
Italy," the thin mouth pronounced 
gently. ('I've a new visa and a new 
name, and still I waited to be sure 
I wasn't being watched. You 
haven't changed!" he threw out 

~~~:~~ ;:~~~e;:~ ~:~: ;:~ 

always came back here, I beard!
You've waited all this time for the
rest of what I promised Kerry
Allison I'd do-"

A car was coming fast along the
highway behind the house, its siren
howling. He has been watched, and
they are after him now, Mavis
thought. They'll be here just too
late for me, as they were too late
for Kerry.

The short, sharp burst of the
death-thunder came then, and the
smoke.

Came, too, a silver-flaming thing
with wide sweep of beating wings.
It flew blindingly close to Mavis,
poised before her. Truly a flung
lance- Oh, no! A shield.

For an instant afterward, a fury
of lopsided straining pinions beat
about the narrow skull-head of the
little man who dropped his gun and
ran - straight into the arms of two
who came to meet him.

But 1\Iavis knelt on the patch of
green by the flagged walk while the
gull's head sank lower until it lay
flat on the grass. The wings were
spread, the bright eyes glazed; and
on the white breast-feathers a
round red spot shone in the sunlight
like a royal ruby.

Mavis felt that her heart was
torn open like the heart of the
gull. Yet this was a healing pain, a
winged pain, a thing to lift a heart
long drooping. A great gift had been
given; yes, the gift of life, but

THE WHITE GULL 33

for it was indestructible. In­
awareness of indes­

life? Something to wear
·erc~d!ly, like a diadem. of price­

diamonds and rubtes.
Did I doubt love is immortal -
did I think it wrong to believe

11\ miracles?" she wondered. And
~ 14Yes, I knew it was Tony

Kerry said- he had a
"'iiililiiiiiiOI'Y like an elephant." For, as

other day, she was surround­
DOW by neighbors and frien.ds.

-~~O.re was a sound of the crymg

gull is
"He'll

ever just all gone!"
An eight-year old regarded her

searchingly, dark eyes troubled.
"The bad man with the gun -

he's gone!" he insisted. "With the
men who took him. Then, will he
come again!"

Mavis sought words to clothe a

truth. •
"Maybe he - or his badness -

isn't just quite real!" she told
him. "All he could ever do was so
much less - really - than he
thought it was!" .

And it came to her as somethmg
strange when she realized that the
children understood. When they
grew older, they would partly for­
get; but today in the sun and the
salt wind they understood, and
their crying stopped.

THE END

EXPERIENCE DOESN'T CHECK OUT1
Cldel Jack Heard. (ol Houston. Texas) was somew~at perplexed

WHb Parker. hypnotist and louuder of the Psych1cal Research

.......... ~.;ng tor verification of an incident which. he eaid. he
1D a "reputable magcmne." (See June '55 MYSnC.-Ed.)

H. }. Jolet of Columbus. Ohio. told in ~· article of
lor vagrancy and selling pencils without a lic:enee.
related. by "a strange power of c:oncentraticm. .. th~ au­
IMM!y clieappear from the jail and reappear bl Peona. DL

for veritication Mr. Parker said. "U this bappenecl the
.. ember lt the reet ol their li.,.a. H But no one recalls

IMOI'Cia by lnapector W. N. Daut failed to •how that an
-ted ba Houton.
DeNt acdcL '"by 'a strange power of c:onc:entration' , .. _!*II with likn. ..

I WHAT ARE
Br

Max B. Miller
President: FLYING SAUCERS IITERNATIONAL

S IXCE that momentous day of
June 24th, 1947, when pilot
Kenneth Arnold reported see­

ing nine shining "saucer like" ob­
jects flying at 1,2oo miles per hour
over the Cascade mountain range
of Western Washington, the undy­
ing controversy of the flying sau­
cers has been raging.

Volumes of material has been
published on the subject. This in-

. eludes more than two dozen books,
thousands of magazine articles, and
countless material appearing in
newspapers and journals through­
out the world.

There are hundreds of organiza­
tions in this country and others de­
voting their time to solve this-one
of the most baffling mysteries of
all times.

Elliott Rockmore, President of
the Flying Saucer Researchers of
Brooklyn, estimates that he re-

34

ceived from four to six hundred
flying saucer sightings from news­
paper sources in mid-summer
1952, rivaling the Air Forces own
files.

The Air Force claimed that 1952
was the "bumper crop" year for re­
ports. They received 1700 in all.

The Air Force has maintained,
since the inception of flying sau­
cers, that they have no evidence
which would lead them to believe
in their existence.

Their latest report tells us:
"The majority of sightings could

be accounted for as misinterpreta­
tions of conventional objects,
such as balloons and aircraft.
Others could be explained as met­
eorologial phenomena or light re­
flections from crystalized particles
in the upper atmosphere. Some were
determined to be hoaxes. However,
there still remained a few unex-

YING SAUCERS?
sightings. ported phenomena.
Air Force has stated in the

and reaffirms at the present
tbat unexplained aerial phe­

tllllll& are not a secret weapon,

"By the same token, no auth­
entic physical evidence has been
received establishing the existence
of space ships from other planets."

or aircraft developed by Although it may not look like it,

tlr~ Prnident of Flying Saucers International, h~ is also
· Sauetr Club of Suuex, England; o former member

~••t•ion1rl cil of tlu International Flying Sauetr Bureau of
an honorary member of Saucer Plunomma And

est Haven, Connecticut; and a United States ob­
,..,.,,,.,.~, .. Flying Saucer Bureau of Fairfield, Australia.
1/acn's l nUrnational made world history in August of last
..V. it held tlu World't First Flying Saucer ConcJtntion in

lltru day1. Clou to lSOO people attended this ga~h.ering,
ftlld ec~er h~ld, to hear th~ world'J foremoJt autl1ontzes on

ll:Ji•l Mlllctrl.

19SS Mill" published the first iuue of SAUCERS - official
Fl:li•t Saucers . International. It is believ~d ~o have th~
tirttU.tioa of on:y magazine of t"is type.

the this is a much more liberal state­
ment than those the Air Force is­
sued in the early part of its inves­
tigation, assuming the attitude of
"there ain't no sech things."

Reports of that time were usual-

35

MYSTIC

ly taken by officials with a shrug
of their shoulders and mumblings
of "hoaxes" or "hallucinations."

In late July 1952 came the
"crisis."

Twice, in the period of one week
unidentified flying objects (th~
name the Air Force prefers over
"_flying saucers") invaded the na­
tion's capitol.

Visual and radar sightings were
made.

The ((objects" were over the
~Vhite House and Capitol Build­
mgt Jets were hurried aloft.
. Three objects outmaneuvered the
Jets at every turn.

When o~r fastest interceptors
were sent mto a ucritical area"
the objects would vanish. When the
planes were gone, the objects reap­
peared!

Careful, reliable radar operators
-whose reputations must be of the
highest to man the Air Control
~owers of our Capitol and surround­
mg area~alculated the objects to
have a velocity of up to two miles
per second; 7 ,200 miles per houri

No aircraft on earth has such
speed.

As the headlines of this event
flashed across the nation, public
demands of the Air Force were as­
tonishing.

Several days later, the Air
!orce held a press conference. Ma­
JOr General John A. Samford
Chief of Air Force Intelligenc~

with several aides discussed the as.
pects of the flying saucers, includ­
mg the Washington sightings.

Samford debunked saucers all
a_round, saying the Washington
s~ghtings were temperature inver­
Sions.
.T~ theory was more-or-less

ongmated by one Donald H. Men­
zel, Professor of Astrophysics at
Harvard University.

Temperature inversions strong
enough to give a radar' "echo ,
would have to be eight to ten d~­
grees Fahrenheit.

Major Donald E. Keyhoe
US:\IC, retired, author of th~
best seller, "Flying Saucers From
<?uter Space," checked the offi­
ctal Weather Bureau figures.
found a one degree inversion
first night, two degrees the

When he questioned ~~,., ... ,J • .

Lewis S. Norman, Jr. about
was told that temperature m"'f'r<;inr"·

~uldn't possibly explain the
mgton stghtings. Major
~a~ allo.wed to quote him as an
hctal Air Force spokesman.

Early in 1953, Major
~amford was quoted in
honal magazine as saying:

1'The theory is appealing,
has not yet been proved. There·
fore t?e Air Force cannot yet
c~pt 1t a a satisfactory explana·
bon. Furthermore, it would not
count for all reports, by any means."

Other statements from cc

WHAT ARE THE FLYI~G SAUCERS? 37

•iebi:Klk" (official investigating
for unidentified flying ob-
at Wright-Patterson Air

._ Base) virtually eliminated
explanation as a satisftctory

io}ution to flying saucers.

Colonel Low climbed to 35,ooo.
He saw the lights were revolving
in a counter-clockwise direction.
The rotation was between eight
and twelve times a minute.

As if be wasn't puzzled enough,
the colonel saw three shafts of white
light shining outward-as though
the lower part of the object was
revolving while another part was
stationary.

£aptain Walter Karig, Special
tPePntY to Chief of Information,

S. Navy, clinched the matter
wllen he said in the American
Weekly magazine: "Reflected
Jiibts, mirror images and the like,

DOt send back a radar return."
lafts the Air Force's initial in­

,. •• ption in 1949, it had but 34
yet unexplained.

they claimed to have
all but twenty per cent of

1100 sigbtings (a large por­
tMse came from pilots and

observers). All but
cent, they claimed, bad

-·llleG in 1953·
?D~~a~nb4er 29th, 1952 an un­
........... "' came in from north-

About seven-thirty
Alr Force base received a
of several unidentified

'the crew of a B-26. The
tDo slow to interCept.

that, radar operators
picked up an object on

As be approached the object, he
switched off his cockpit lights. This
was proof that it could not have
been a canopy reflection.

Low raced to intercept the ob­
ject at over five hundred miles per
hour. The object apparently didn't
see his plane for several seconds,
but then it increased its speed and
diasppeared in thirty seconds.

Five minutes later, the colonel
saw the object again and again
tried to intercept, but this time
keeping his cockpit lights on. The
object speed out of sight in five
seconds.

The official Air Force conclu-
sion: "Probably Astronomical," in­
timating that the pilot was chas·
ing the planet Jupiter. This is a
clear indication of what the Air
Force terms as "explained" sight-

the pilot of
seeing the same
Three minutes

Curtis Low spot­
and decribed it as

aDd green lights.

'ngs.
Albert M. Chop spent one and a

half years with the Air Technical
Intelligence Center at Wright­
Patterson Air Force Base, Ohio
and two years on the Air Force

MYSTIC

Press Desk (as head of the "un­
identified flying objects" branch of
the Office of Public Information)
of the Air Force.

An insight of his background is
given to make one realize the im­
port of his opinions.

Albert M. Chop believes in the
reality of flying saucers and their
interplanetary origin. He even went
so far as to tell columnist :\Iatt
Weinstock of the Los Angeles Daily
News: ·

"How can you write off as a
mirage an object that appears on
a radar screen, then is seen being
chased by a jet interceptor equip­
ped with radar, then maneuvers at
speeds up to 5000 miles per hour,
making sharp angle turns that are
impossible in any craft that engin­
eers conceive?"

Let us look into just one pertin­
ent sighting and try to apply the
Air Force's explanations of "mis­
interpretations of conventional ob­
jects, such as balloons and aircraft,"
"meteorological phenomena; " "light
reflections from crystalized par­
ticles in the upper atmosphere;"
and "hoaxes." The story originally
appeared in the Ontario (Califor­
nia) Daily Report.

On the morning of September 22,

1953 Robert Starr, Northup Air­
craft field inspector and a first
lieutenant in the 196th Fighter
Squadron of the California Na­
tional Guard; Richard Lierd and

Houseman, mechanics; and M
Funk, crew chief were working
an F -89 jet parked on a
apron at the Ontario nt .. •rn••ti''""'
Airport when the strange pb«~no1rnl
enon was first sighted.

Lieutenant Starr said the
head flight of a strange jet plane
tracted their attention because
knew from the engine sound that
was not a Northup craft.

They looked up to
plane and saw a dark c12ar-~snaoeo
object falling through space,
they first believed to be a
soned wing tip-tank.

"We wondered why the pilot
jettisoned the tip-tank," Starr
lated, "and Watched a5 it LUU:IUIIOU

end over end, free-falling toward
ground. We watched it for six
eight- maybe ten seconds
the object suddenly stopped
fall and seemed to change
shape."

He said the four men were
agreement on what they saw,
ing:

"It seemed to change once
in the air and became circular
a luminous sheen. It streaked
the north disappearing
seconds."

Starr said he had been
aircraft for a long time and
made countless observations but
bad never ~n anything even
faintly similar to what they sa•
at that time.

u&.T ARE THE FLYI~G SAUCERS?
W nn " It flew faster

39

statement: • • • seen in
h' I have ever

than anyt 10~ ft nd I've watch­
the way of atrcra ht h-speed exper­
ed a good many g " and
imental flights -byd th~myaround
saving that he ha . d bad

• long ttme an
ahiar~r:~d!o:o:Otless observ~tions bunt

nythmg eve
had never seen a t

. t1 imilar to what they saw a
fam ~ s 'd ntifies it as seemingly
that ttme, 1 e

ali~o!o d~\.he other countries take

the flying saucers? the
On ~ovember nth, 1953 ld

• flashed around the wor '
news was · s that

1l leading news servt~ '
bhy a orld's first official flymg sau­
tew . hdbeenes­
cer sighting station a
tablished in cana~a. the Toronto

Harold Greer' 10 the best
Daily Star' g~ves probably

ccount of thlS: 'f' fly

reflections from
in the upper

same as above.

a ld's ft'rst scientl lC -
"The wor . be' . h in station lS mg

ing saucer st~ t g nadian electronic
constructed by ~ , B v " ten

aineers at Shtrley s a.,.. '
eno· f Ottawa
miles northwest o' . t Magnet'

"The work of ProJec • d v-
f the secret e ..

-<ode name ~r . wered by
lopment of a flymg disc\ po the

· opu SlOD -electromagnett~ pr · ped with
station is .be~~ t:~ recording
every concetVa · btaining the
d . ce' in the hope of o

ev1 • • ements necessarY

the object?
yery real, of aD

!\Wilallellllllt Starr'S

scientlhc measur the existence
to prove or disprove

or flying saucers~_._.~ the station
"When comp~euou,

40 MYSTIC

wiB be manned twenty-four hours
a day. It will contain the various
types of radar, an ionosphere re­
corder, a magnetometer to measure
electrical charge, a recording gravo­
meter to measure gravity and a
radio set running full volume at
530 kilocycles to pick up any radio
noise." (why 530?-Ed)

The article goes on to say:
"'Project Magnet' researchers

have found that flying saucer re­
ports have come in flurries about
two years and two months apart.
It may or may not be significant
that they have occurred when the
planet Mars bas been in opposition
to the earth and that reports are
most frequent when Mars reaches
its closest point to the earth . .•

"Since the board began system­
atic investigation of flying saucer
sightings early in 1952, heavy sec­
~ has surrounded the work. It
is known, however, that a consider­
able number of reports have been
received on the special forms
printed in order to obtain as much
precise observation as possible from
the person or instrument making
the sighting. While not called clas­
sified material, these forms are
lleld to be 'for official use only."'
Tbe board has never published any
amdysfs of them or made any re­
port on progress ·of the investiga-
tion •••

"The department has meteorolo­
gical officers aud radio operators

from coast to coast and sea cap­
taiflS beyond that, all under stand­
ing instruction to report strange
phenomena ; it supplies by far the
bulk of the sighting reports."

Wilbur B. Smith is engineer in
charge of "Project Magnet." in
the telecommunications division of
the Canadian Department of
Transport. He told the Canadian
Press news service:

"There is a high degree of prob­
ability that they (the flying sau­
cers) do exist and are interplane­
tary."

Smith claims that there is a
ninety to ninety-five per cent prob­
ability that flying saucers do exist:
sixty per cent probability that
they are "alien vehicles," ten per
cent probability they originate
here on Earth, and a thirty per
cent probability that they are in­
conceivable to man-such as some
form of time travel involving a
form of life other than protoplasm.

The article in the Daily Star
concludes:

" . . . It is generally asreed that
the average layman would con­
clude from the more dramatic sight­
ing reports that flying saucers do
indeed exist.

"One of the Canadian siglitings,
for example, took place over an
airport at night. Several perens
saw a disc-like object IDOYing at
low altitude over tile field 'At
about sixtyndles a hear. A seatdl-

THE PLYING SAUCERS?
WHAT ARE real objectS, and are

• •ts bealll saD(eU are ballada&·
c:a-Pt the objectbi~ 1

poiut it not ca..ased by -~ric f~"
_.aent, at " c . ed"ble \ions or any atm08P. t..v we

d at an lDCr 1 , . baCk to thiS coua .. ,'
akywat . kind it is Getting · saucers by

Si&btings of tb1S ' find reference to flymg coa-
are by no means rare Frank Edwards, former ne;~road-

mentator over the Mutua
casting System networEdk. .a. --

. · ts , war~
"Top sclentis , . not at

lated, "whose identlty I :ve been
liberty to reveal • • . b __ .. .,

. . g the p enou--
been investlgatm ial bJ"ects

"f"ed aer o of unidentl 1 • 1es of

Sl·nce 1947; analysm~ satnpry bit
· pectmg eve

various types; lOS b tever could be
of evidence, for w a th . penois­
\earned from it. W'Jtb ear t.bis 8lle

sion I can read to y~rom their
significant parag~p~ed Septelllber
statement to me, a ,
8, 1953·

Edwards quotes: • this JD&tter
"'Our resear~b 1D t these aa­

leads ns to ~lieve ~ are •
identified ~g obf:: anot)ler
servation vehtcles tllis ta­
planet and fur~ber that froDl the
fonnation is ~l~g keptlysis of die
people. A stattsucal ana far ~

"dence collected . thus _._u-,
eVl that we are oc:au-e
without doubt . illflgeaClll
with extra-terrestrial ,,

nk ~ source.
from an u 90 ~ t9P

On the night of July 1 ash -'
ut Officer Wi~li:UO B. N Jorten­

pd Officer Wtllialll B.
~, pilo~s for the P~:-:
World Airwa~ ea teet beloW
.lludfltWO

42 MYSTIC

them while flying over Norfolk, develop such flying objects, and to
Virginia. The Air Force made an construct, test, and launch them,
investigation of this incident with and furthermore keep their place
the.usual "Conclusion: Unknown." of origin a secret. It seems much

Besides being a senior pilot, more logical, under the circum­
William B. Nash is a 2nd Lieu- stanes, that flying disks have their
tenant in the United States Re- place of ongm somewhere
serve; a man well qualified on the space, and visit the earth
subject of flying saucers. He made reason or purpose."
the following statement in the What are the flying saucers?
March 1954 Mystic magazine: Without having our sanity ques-

"It must be obvious to every- tioned, and in the hope of not
one by now that our world is being called "crackpots, illiterates,
being systematically explored by and cultists," I think we can safely
visitors from another planet .• . " draw the following conclusions:

Arthur Louis Joquel II is a r. Flying saucers are
noted authority on rocketry and real and material objects.
space travel; is author of the 2 . Flying saucers have as their
popular book, "The Challenge of place of origin, a source (or sources)
Space." He voiced this opinion in outside of this planet.
the ::\larch 1954 magazine: 3· Flying saucers have been

"For hundreds, or even thou- visiting this planet for several
sands, of years, obervations and hundred or thousand years.
reports have been made regarding 4· Flying saucers are appar­
these objects. Accurate, well- ently of friendly intent, having
trained, impartial witnesses have made no direct hostile move to this
described them, using almost the date.
same terms in all ages and times. 5· When and if we
There have been sufficient re- contact with the flying saucers, it
ports concerning these objects will undoubtedly change our every
made by scientists, military per- way of life.

sonnel, and trained civilians, to There it is. I ask you to just
have removed any doubts as to keep an open mind for the events
their existence. ahead for, as Albert Einstein said:
"~o country on Earth could "Those people have seen some­

have built such vehicles hundreds thing."
of years ago. It would strain the
ability of any country today to THE END

STlJDY

OCCULT
scn;NCES

AT HOllE!
e CAST HOIIOSCOPE8

_.1 .,,. •• ••kina
1 ,..,.I'}' ltat. In­
eludta E 1> h e m 0 rt.
FREE with lnatrue­
tlona $5·00

e ANALYZE HAND·
WRITING-4top ·by "
attp, llmplt mtthod.
bastd on JaUtt &clf'n·
tltlo reaeareh Into
man'a moat. u:preuJ•e
aesture. Learn to read
bet.ween the Unet.

$5.00

0 READ THE TAROT
-i'ull~st. moM prae­

enr .made ot the Uncann-, T&r"'t
It to ror- evtnta In .,..t rJdaJ

7~ authentlo Tarot Carda. • · .$5.00
HANDS-Ancl•nt a<"lenee of palmlltl'}'
liD to date and pre.ent.ed In a. sMulble,

W&J' that an&>one can master ..• $5.00
PSYCHIC POWERS-How clalr­

PQ'rbometry, tet~pathy, etc.. ('In be
Under your compltte cuntrot. Mmt

tralntnr ever perl,..ted. Alonr
llnea-ttudent ran 1\\-ltc:h .. on" and

plane whon he ehootu. $5.00
IIIE lENT TO YOU COMPLETE

tuU Mt or hJJsocu, rharu, exampl~n.
lllf ·tesu and full modtl answer~~. '\: ou
QNd•I alhlnttl tralolnc. Etery course
~nc required. ORDF.II TODAY !

43

PSYCHIC NUMEROLOGY
Toll• what'• In atoro for you. Aak

DICE-A-DAY
World-renowned numerolo~ist, .after
years of experimenting Wit~ •n.flu­
ences of numbers on our .datly }aves
now reveals his deductions ID •

manual that interprets the effect of

numbers on YOU 1
1 des ''Your Dally

wcEb!~P~okkt~e~~~ ~o an 216 possible
co~lnatlons of 3 d~e/r?; tlt~lc~a~.ou
learn your ~n rsubelleved to have Its

Each num rwer and In DICE-A-DAY
own cosmic ~ally number reveals tll.e
~!~~~ul0f:rce which !Inks your past,
present and future.

DICE-A-DAY
. s • modern way of delving into .the
iuture, a practical, usable applica-
tion of numerology. DICE-A­
Send only $1.00 for youyr

DAy kit TODA ·
THI VENTURE IOOKSHOP

P. O. lox 671, Evanston, Ill.

FATE
1 1 the most loved of all

:::?odTc~~:zd~~o~~~,;~ t[;:; ~~~~~~~~rF~~
strange. thTd)I only autnenuc m .• gazlne
~evt;t~d w~~ ~yst!c and1 o~~~~}n~:n~Jd Fate Is the1 trutho.t H~~g~slfrc Sub~crlbe by the ed tors ·
today.

CLARK PUBL.-SH.-NG COMPANY
106 Dempster Street, Dept. M
EvanstOft, Ill inois f
I wish to subscribe to FATE Magazine or
(check)

0 12 issues 0 24 issues
$3.00 $6.00

Enclosed is 0 caah 0 check
0 money order for $

Name , .

Address

City ~ Zone

State

IT HAPPENED TO ME ••
From time to time MYSTIC magazine paues on
accounts of true experiences from our readers.
The following stories are given to us as actual
happenings, and the editors are pleased to present
them at face value. uit Happened to Me ... n

is just orre phase of MYSTIC's presentation of
evidence upon which its readers can draw their
own conclusions. Names and addresses are print­
ed, or are on file at the office of MYSTIC in the
case of those to whom identification might prove
to he a source of embarrassment or inconvenience.
MYSTIC does not pay for these contributions,
but presents them as a service to those readers
who request actual happenings going on today,
and in the lives of living people. However, a
48-issue subscription, worth $12.00 will he given
for each manuscript published. Send your exper­
ience to "Drawer 48," Mystic Magazine, Amherst

1

Wisconsin.

DREAMS THAT CAME TRUE

P EOPLE often have marvelled
at the way my sister Frances
and I dream dreams that come

true. Each morning after such
a dream we would discuss it with
each other and declare it was a
fact, and that it would come true.

My father was called to Detroit,
Michigan to work. We all missed
him very much and after he had
been gone about two months we

44

both dreamed one
father had returned
morning train. Next morning we
discussed this dream at length.

"It is strange we both dreamed
father came home with his suit­
case in his hand," said Frances.

"Yes, and I'll bet five dollars he
will be here this very morning," I
said, knowing I would not lose the
five dollars.

IT HAPPE~TED TO 1\lE ... 45
. . ex

't room to room, exclaimmg lll 1 -
, said Frances, "I won citement over the pretty w~ s.

but I know be is on his way Suddenly May's dress caught hre.
right this minute." mother She had stood too close to 'l~~e
few minutes later, flames. Terrified, she ran Wl dy
into the room and we told ut of the house, into the yar '

about our dreams. We were o . her burning dress
h thought we screammg, f · ter

and mot er fanned by the high winds o Wln ·
, silly for words. The paperhanger ran after hebr'

father is not coming t b her as s e b t he could not ca c '
for another month, so f:ught wildly. Finally he grabbed

with your work around her and rolled her over and o~er
aud stop ga~bing." d the damp ground, while putting
few minutes later we hear on t the blaze with his bands.
one pounding o~ the frto~~ ou My sister suffered third degree
"That's father' we o bums and her bands, back and

' e banging shreds of
lgnored us and went .ttho ~: ~cb=r flesh. She was in a ser-
'Ibere stood father Wl . ndifon and was rushed to
leather suitcase in his band. lOUS bco ·~ where she lay for

it down and kissed us as ::~~~gbting. for her life.
to meet him. . M father 10 St. Petersburg,

threw up her bands m y . d be was awakened in the
· but did not tell father ~ Fl~ sat f th night. He beard a

-QI::lll~, • Sh did not nuddle o e . "Oh
predictiOns. e id ·ce May's voice, screammg,

to encourage us in this ea ;~th~r help me I Help me! I am
•miiig into the future. so badly burt." He jumped from

father was called to St. h' bed in terror, dressed and came
lllb,ur,~ Fla. to work. After ts ,

th Several borne. f ther?" we been ere "How did you know' a
my sister, May came home

he three all asked. d h n
visit bringing r "May told me. I bear er ~ -

She spent the day r then ing me so pitifully . and dll ~Hot;
home There was a paper- come to her," be satd sa y.
~g her home. ;~ bad is she?"

1 the living room, w er Mother told father as g~nt Y._~
a blazing fire in the d h was worned s1~

f the she could an e . child
stood in front o Ma was his pet and favonte

the lovely new paper· an/ be had always loved her very
were running from

J\IYSTIC
much. Those scars, even though she
has had plastic surgery, remain
clearly on ller beautiful body to·
day.

I was once visiting my in-laws,
whom I liked and loved as if they
were my own people, down at
Clarksville, Tennessee. I had a
wonderful time and intended to
stay with them for another week. I
went to bed and was sound
asleep, when I saw my husband
appear before me and say," Mary,
please come home, I am so sick
and lonely without you. I am in
bed witll the flu and unable to get
up. You will find the money for
your train fare in a letter you will
get tomorrow. Go to the mail box
and get the money. Catch the
noon train, and come home as fast
as you can." ·

he said, and go to him as fast as I
can."

"Mary, Mary, what on earth
has come over you. Did you get
a telegram or anything? If you
did, why didn't you say some­
thing about it before? Why didn't
you tell me, lloney?"

"I didn't know myself," I told
her. " Ray talked to me in tlle
night and told me I would have
money in the mail today and that
he was ill and wanted me to come
home at once."

"Are you goofy? Do you believe
in such fantastic things as that,
Mary? I'm surprised at you. You
are supposed to be an intelligent
human being."

"You'll see when the mail
comes that I 'm telling you the
truth, and I'm all ready to go to
the depot as soon as the train ar­
rives."

I Jay there in bed until dawn,
thinking of my husband there at
home with no one to look after
him, and I wanted more than
anything in the world to go to
him as fast as I could. I got up
and packed all my clothes.

);fy sister-in-law said," Mary,
what on earth are you doing? I
thought you were going to stay
with us another week. Please
don't go."

"I must," I said, quietly. "I am
sorry, but Ray is ill and he wants
me to come home today. I will get
my train fare in the mail today and
then I'll catch the noon train, as

The postman drove his old car
up to the mail box and placed
a large white envelope in it.
Ethel's face was as white as a
ghost as she banded the letter to
me, not saying a word. I took the
letter and opened it and there fold­
ed between the sheets of paper
was my train fare. I took it out and
held it up for my sister-in-Jaw to
see.

We walked back to the bous~,
got my suitcase and she drove me
to the depot. "Mary," he said,
I can 't understand you. I believe

IT HAPPENED TO ME • • • 47

1 " are supernatura .
dear friends of ours wer~

Some d to the Phillippine Is-erre f
They bad been t~ere _or

a year and were ternbly dls-
l.th life and were sad and

w h and to be so far from orne
I wrote them often. It took

months for a letter to
tbwo a~d get their answer t em,

. d rote "Pray for me
My fnen w ' hi k of me
a certain hour, or t nth" k'ng
that hour and I 'll be 10 ·t

It will seem that we a~e
you. and we will be, 10

Often we thought of _each
Although these fnends

the other side of t~e
h "as no dts-"t seemed t ere '· .

I t the time of between us a ..
together in spmt.
night I heard one of these
call to me as I aroused

a troubled sleep. myself from ·n and so
"Mary, Mary, I am so I he in­
lonely. This awful heat, and t me to
sects are just about to worry
d th There is no peace, no escape

ea · . h t of the from the blistenng ea h'
. escape from anyt mg

trop1cs, no I · h 1 could
h Oh how WIS

over ere. ' . k Tropical
go home. I am so SIC •

I ss " fever, gue . · h b d The voice
I sat up m t e e . •

. in the silent darkne:ss
d1ed away d I prayed for
and my heart was sa . ld

. d nd the wor these fnen s, arou

from me. 1 h d a radio-A few days later a .
ram from my friends, s~tmg

gh had been desperately Ill at
t ey . I had the dream but were that t1me
recovering.

Mrs. M. L. Joh,son
W est Kirkland A·ve.,

1034 Nashville, TentL

SPACE IS BUT A THOUGHT AWAY .

G the months of Sep-
tember and October (I? 54_) I

in psychic projectJo~,

f I t . u a certam the extent o oca mo . .
who is becoming a shmmg

in a field of learning for the
of the human race at_ large.

interest in contacting l~ts per­
was a purely selfish destre, ~ut

I had made the openmg
wa~bjective centered in- and

the folding and the un-

stagnatmg folding states, . stages, I took
levels of consctOus~ess, as d did

tal blocks m turn an
the men t develop

fli -flops in order o .
ahfew . lto the supra sub-conscious
t e mm be time com-measurements of t .

d in the mental operations.
sume 1 d no one has

T Y know e ge,
o m basis on supra

ever put. any emp nd the levels
sub-consciOusness a . . to the
of its activity in pertam~ng yet

t 1 Phase of l>ehavtOr- ' men a

MYSTIC
the same may be listed as extra­
sensory perception in field 1earn­
ing.

arranged subject-a meeting in
which I had only a vague aware­
ness. I was not prepared for the
two women who appeared out of
nowhere and were asked to be
seated - one at each end of the

It took a few trips to convince
me I was of no importance to any
psychological catagory as listed in
the book of learning, yet my ego
fluttered a bit in self-esteem as I
found I could separate my soul and
body and still be conscious of my
actions and the thought forms as
they had been presented and cata­
logued in the subjective mind for
future reference. The first contact
picture came when I walked along
a treelined driveway and entered

desk. I still stood back of the man
while he talked to the ladies. He
called one of them "HaJka " and
the other one "Hedda." Something
stirred in my thought processes and
strangely enough I could remember
when I had been called by both of
the names at separate intervals. In
memory I knew both of them
very well.

I said to the man, "I have been
called by both of those names at
different periods. Just what does
that signify?"

a large building. I stood alone for
some time in puzzled introspec­
tion before I realized where I was,
and why I was there. At first there
seemed to be floor, then gradualJy
a small section of flooring appear­
ed and a kneehole desk came into
view.

There was no one visible in the
room at · the moment, but from a
section of the desk words were
coming slowly, forming sentences,
in which I was being welcomed.
Then a man took form and sat in
a swivel chair at the desk, his back
toward me. He was dressed in a
dark suit. Occasionally he swiveled
while he kept up a rhythmic tap
with the first finger of his right
hand. I stood directly back of the
man and couldn't see his face, yet
it seemed we were directing a
thought in tlnison in some pre-

Then he answered, "Those are
your personalities as opposites.
When appearing at the same time,
they may denote a split personal­
ity."

~c: b '{ l

I could not agree
statement entirely and I said, "I
may be mixed up a bit as all of
tiiis experiment is new to me, but
I do know that split personalities
are only words to cover the gaps in
all phases of consciousness."

The man remained silent.
Back home again, I remembered

a mental picture thrown on the
screen would be focused upside
down and, no doubt, backward. I
was viewing the picture from a
wrong position. I should have been

IT HAPPENED TO ME • • . • 49

the opposite side of the
f o~ the man to make the acmg

complete.
I could not stop

k .' g my first contact
roam din
·ection. I was wrappe of

theory of success. and, d
trying to make self hear
well-trained ~tmosphere. I

in the picture and it was beau­
t the moment. All I bad to

a to make these learned
conscious of my pres~nce:

· "t I was listerung m next v1s1 , d The
thesis of 3,5oo wor s.
man was giving a ~ecture .to

class (this time m a ~bite
d the time was evemng).

an I took a noticed me, so d
the rest of the class, an
The subject he was ex­
was centered around the

of matter, called the
He was saying, "The neu-

like the Roench~enbR:Yy, ::~~
for the psy lC 0

accomplishes for the phy­
in construction of man.

h · so illum-neutron-lig t lS .. e
that it lays bare the dlvmd

we may see self as Go
where one may ~b~rve

:f!n·virc)nn:tent of indtVtdual

1 . their oneness with the ALL. sou s m the
''I .t too much to assume

s 1 · equal s chic body has an orga?Jsm
~ Y d manifestation to the m power an h ical
functional organism of the p ~s the
body? We do know much o Ra
physical development of the X~ . ~
has helped in many ~ays to ill~l~f

li ht the various ails and
~eshg and bone structure . of the

h sical self. The neutroruc me~­
p Y Is "th the mentality and 15
sure dea wt Ra of all time. A
the memor~ Y r dimensions
continuum mbto eo~: average five and senses a ov

h ,
as we know t em. . when

Th came the mornmg
en H called me he chose to see me. e h"l he

b name shook my band w 1 e
yk d ~ "What have you to say

as e , . t"" bout it now Harnet r

a d "What can I say I answere , d to
that I am here, rea y

except h for answers?
ask questions and ope ed t his

He asked me to be seat a
d k W. hile he sorted some papers

es dd dlwas -then the picture fa e ~n . the
back in my flat, in DetrOlt? m

"t"on before the flight. same pos1 1

Harriett 11-f. Gallagher
2 II 7 Grand River 1 ve

Detroit I, Mtell. ..

years ago I Ia y in a
a very ill woman.

how I felt, I could

OVD THE BORDER . , I
"Oh I'm so tired! only answer, , tate of

had been in a ,QPOr s iat­
health, brought on by disappo

so :\IYSTIC

ment an~ worry, for some time. It
was dunng , the depression so I
ofte? did not have enough to eat.
So 1~ was that I ended up in the
hospital.

P~evious to this I had been
staymg. ~t a resort, trying to eke
out .a hvmg, but I felt myself be­
commg weaker and weaker. Then
o~e day, I was sitting at my tabl~
With a sheet of white paper before
~e: I started to write. When I had
fm•shed, these words appeared
before my eyes:

"Go. back to your home. You are
very SI~k and you need to be with
your fnends."

I was startled into action lind
before the day was over, I h~d re­
turned to a dear friend of mine.
She p~t me to bed and worked over
me With cold compresses before she
called the doctor. If she had not
cared for me, I would have ceased
to breathe, for my lungs did not
want to operate. The doctor ordered
me at once to the hospital.
. I ~lept like a baby during the

first hours I was there. My bed
~·as beside. a screened window, and
m my ':ak•~g hours I could see the
treeo;, nch m their green lea
a d h ves,
n .w at seemed to me to be the

lovehest flower garden I had
ever seen, across the lawn. I think
now that I was impre~sed because
I was starved for love and beauty·
had been for years.

In the bed Mitt to mine Jay a

French woman who was being
treated for an illness that caused
h.er to become very excited at
times, so that I was obliged to bur
my beau in my pillow to shut o;
~er babblings, which were mostly
m French .. Even though it was
sort of 'public ward' th a e nurses
treated her as if she were someone
very special.

To get away from her, I decided
to take a bath in one of the tubs
I had seen in the wash-room It
was · · . evenmg and the nurses were
g~ttl~g the patients ready for their
mght s rest, so, unnoticed by anv­
one, I put on my kimono and l~ft
the ward. I took my bath, but was
~o weak I had difficulty in return­
·~g to my bed. I dropped onto it,
kimono and all, and fell into a kind
of .stupor. But I could still hear the
noises going on about me fo

h.l ' r a
w ~.e. I heard a nurse give an im-
patient order."

"Get that woman's k imono off
her, nurse! She's _,

I ~eard no more, though I was
con~cwus of someone trving to
open my lips, before eve~vthina
blacked out around me. . "

I felt myself being moved from
the bed. It seemed that I was on a
cot, .at first. Then I began to get
worned.

"Wh ere are you taking me?" I
aske~ of the 'attendant' who was at
my Side. I could not open my eyes,
but I felt someone near.

IT HAPPE~ED TO ME ••• 51

"Your body is very sick, so we
taking you out of it for a while,

it can heal a little!" came
reply. There was a discussion

on about me, but I could not
nd what they were saying

I asked a direct question.
1 was moving slowly. I felt my­

being lifted to a little height
I became anxious.

are we going now?" I

We are taking you out on the
through the window"

there is a screen on the
. You can't do that!"

"Oh, yes we can, my dear! You
quit your worrying, and you
be all right!"

me that no one could see us, even
if they looked. The air was soft and
cool, and I could hear the leaves
rustling in the trees about me, and
what was more, I could not hear
any babblings from the woman
whose bed was next to mine.

I wish I could remember what
we talked about, that night. It was
all interesting to me then, but
nothing of the trend of the con­
versation has stayed in my mem­
ory. I think they were talking
about 'heavenly things.' We stayed
among the branches of the trees all
through the short night hours. Then
the birds began to twitter among the
leaves; the day was beginning to
'break.' I could hear the milk
wagons on the road as they pas-

the window-sill we went
it did me no good to demur.
many were 'taking' me, I did

know, but they kept up a con­
conversation, and their tones

sweet and friendly.
am I lying on, please?"

mattress," they said. " A sort
1.:'11,_,.,.,,..,,. ' mattress. If you were

to see it, you couldn't. It's

sed on their daily task. If I tried
to open my eyes, I could see a
little, but I could not open them

very far.
"It's time you were taking me

back!" I complained. "How are
you going to get me into the
building without being seen?"

"

of my companions laughed,
they tried to explai!JI to

" Through 'the window the same
way that we came out. Why are
you in such a burry?"

"If anvone sees me before I get
into bed: it will be terrible!" I
replied.

"We are going, now. You will
soon be safe and sound in your
little beet, and then we will have to

leave you.''
I could see th.ft tW)di.Q8 ~ow. I

MYSTIC
could almost touch ~ grey stone
wa11s as we r>assed. I was lifted
over the window-sm. But for some
reason we stopped there for a mom­ent.

"Look for the mattress in the
corner, when it's lighti" admon-
ished one of them, before they left.

When I awoke, everything was
as usual, the nurses passing in and
out of the room, the French woman
talking in her shrill voice. I looked
with some misgiving, toward the
corner, by my bed, but there was
no sign of a 'heavenly mattress•. I
laughed a little, when I thought
about it. And, yes, I did feel bet­ter!

I heard a scream.

"NurseJ Nurse! Come here,
quick! , The excited voice of the
French woman, came to my ears.

"What is it, you siiJy child?"
Wed a matronly voice.

"There is somebody in the
window-there is somebody in the
window! n screamed the patient.

"Go to sleep, you silly thing! "Was I all right, when I came
here, Nurse?" I asked, before I
left the hospital.

There is nobody there! Besides it
is hardly morning, yet I "

r was back in the room, all of a
sudden. There Stood the nurse at
tbe foot of the nervous woman's
bed. I got a rear view of her,
which would not have been pOS­

sible if I had been lying in my
bed. I could see the foot of my
own bed, as if I were in the 'aisle'.
My guests of the night said hasty
fareweJJs, and were gone.

"You slept the first night," the
nurse told me. "But the second
night, you stiffened out like a
board. We could not move your"

Little did she know that things
happened that second night which
have altered my whole outlook on
life! I had travelled 'over the
border'!

1'HI HIADUss MAN AN aunt of mine owned a big
cattle ranch in California. My

aunt and uncle went on a vacation
aad they asked my mother and,
huaband and I to stay on the ranch
aild take care ot ft.

One day my husbaacf and
mother went over to- 'the far side of
tile flllch to ru some feac:e. I was

deathly afraid of snakes, so I
stayed at home rather than go aJong
with them.

I was ironing in the litchen when
something caused me to look out
the window. There ia a lpriag about
a hundred yarc~s froaa the house. .
I& b 8UI'JOuaded .by trees.

z &rouad

5J TO ME···
IT HAPPENED I did teD them I first FiDaJly, ~ my mother

and when about tbe inc1dent, • --"--, the h........m Jaapmg -
hhn I thought my look. said it wasn\ a had been kiiiod
bad. uatil I took a good because a man rs before aad

horror I realli:edAll. I !:d m= there about three ~ his head. He
't have a head. they never had foun then wolldDc bod

f has been seen by o said' • and a y. about my fear o th ring sbe '
forgot aD ided to go over around e sp ' back to try and

dec ther the saying is he comes d and m
o head

husban
and find his •

my

I e but ked me why cam ,
as tell them for three daysi

afraid they would laugh a
B .. BlliltJy

104 West .A-..­
___ , N1lfl1 Mes.

Ros~,

THE SKELRON DRIVER . be death! A
I bad been be I found hun toblack robe and my early teens . gs skeleton in a long There was DO

h · es and warnm deep black hood. Nlelll-by prop oct d had leamed . iDdicated; ..
d.-eams, an penonality being •••
· ore them. blame t_o any h= blact. shtoud.

to Ign I was living in the J'ust white bones b'; .. ., in the about 1917 t town of akened tmn...,

...UFI ~ .:".:1d time flag ~:~ that It was a
«ood :~ the center l of.;::: that I must heed. a.-,

'ts largest bote . By late aftemoonocc, ··---'~ .and before I . came through al had YRIIIIILI

artery of traffic d the nothing unusu t the incident. I _..,~_ street, swung aroun 'ght I completely fprgo d tbe flag
UI&IU oceeded at n . t town aroun •

le d pr . drove In o ' B Sbore Dave. po an the Bay where rt 1e and toward ay loqtlro of
toward ho Drive-the po 'thin a few car-_ Bay S re ds" When WI flashed _.

aa1~tODllc "speeding groun the Dri .. ~ dnlomje<ted - o

fore me as if prother reuma J~
sc~. With :m.:.m brabl &QCl
domg so I just II a car
skidded to & .. driftr
drhen D.y a di"UUlbbl aaectiDD at ~
.. tllroush ~;.

1! XU OJ

MYSTIC
could alrnost touch tbe grey stone
walls as we passed. I was lifted
over the window-sill. But for some
reason we stopped there for a mom­ent.

"Look for the mattress in the
corner, when it's light!" admon­
ished one of them, before they left.

When I awoke, everything was I heard a scream.

"Nurse! Nurse! . Come here,
quick! " The excited voice of the
French woman, came to my ears.

"What is it, you silly child?"
~ked a matronly voice.

as usual, the nurses passing in and
out of the room, the French woman
talking in her shrill voice. I looked
with some misgiving, toward the
corner, by my bed, but there was
no sign of a 'heavenly mattress'. I
laughed a little, when I thought
about it. And, yes, I did feel bet­ter!

"There is some·body in the
Window-there is somebody in the
window!" screamed the patient.

"Go to sleep, you silly thing!
There is nobody there! Besides it ·
is hardly morning, yeti"

"Was I all right, when I came
here, Nurse?" I asked, before I
left the hospital.

"You slept the first nigbt," the
nurse told me. "But the second
night, you stiffened out like a
board. We could not move you'!"

I was back in the room, all of a
sudden. There stood the nurse at
the foot of the nervous woman's
bed. I got a rear view of her,
which would not have been pas.
sible if I had been lying in my
bed. I could see the foot of my
own bed, as if I were in the 'aisle'.
My guests of the night said hasty
farewells; and were gone.

Little did she know that things
happened that second night which
have alter.ed my whole outlook on
life! I had travelled 'over the
border'!

Name withheld by request

THE HEADLESS MAN A N aunt of mine owned a big
cattle ranch in California. My

aunt and uncle went on a vacation
and they asked my mother and
husband and I to stay on the ranch
and take care of it.

One day my husband and
mother went over to the far side of
the ranc.& to fix some fence. I was

deathly afraid of snakes, so I
stayed at home rather than go along
with them.

I was ironing in the kitchen when
something caused me to look out
the window. There is a spring about
a hundred yards from the house. •
It is surrounded by llriJbv trees.

I saw a maa 1P8.IJdng &round

HAPPENED TO ME · • •
IT I did tell them

53
d when I first the trees, an husband

him I thought my ood look.
back until I too~ a g th man

I realized e
horror All I could see 't have a head.

a body. all about my fear of
forgot "ded to go over

and decsbl d and mother my hu an

h I came but asked me w y three days.
•IUJ<Im't tell them for la h at

afraid they would ug

Finally, whe? m: mother
bo t the inadent, y tter

a "du it wasn't a laughing makilled
sa1 had been
because a man ears before and
there about thr7 :d his head. He
they never had :; others, walking
has been seen . she said, and
around the sprmg, back to try

. · he comes the saYing IS

and find his head.

H ekn Blliley
104 West Alam«la

--·-" Nt:w Me%. Ros~,

THE SKELETON DRIVER . to be-death! A

I had been be I found hlm black robe and
my early ~eens warnings skeleton in a long There was no

by prophecle~ ~ learned deep blliatcyk !~ted; no resem-
<keams, an ,...,..,. human heU>g • • •

to · gnore them. blame to any d black shroud.
l I was living in the J·ust white bones an bH.... in the about 1917 t town of d trem '"""6

I t coas I awakene . was a warning smal w~ An old time flag kno-ledge that It Flonda. of the ..

stood at the centetrel The that I must heed. however, 1
est ho . B late afternoon, ed and before its afrfg. came through Y al had occurr

artery of tra lC d the nothing unusu t the incident. I mam
• street, swungd.adroaunt n"ght I completely fprgo d the flag

e . t town aroun •
I

and procee "t drove m o ' B Shore Dnve. po e B y where l d t ward ay f
Wwanl the a Drive-the pole'\!' ·u:'m a few car-lengths.~ il!taectt!O Bay Shore ds" When WI d earn flashed 61<?'

automobile ",.,eeding groun the Drive ~ ';_.ect<d upoa a

fore me as If p thJ er reaaoD fqr town. • ht I was sur- W"th no o d
a dream one· mg . the pas- screen. I ed brakes an

to find myself
10

I doing so I slamm · st as a :ear
t of my car whe~ skidded to a ""'P-~ zte,oog.

- own dnvmg. dmen hy a ~- at I"J> ~y the driv..'s !""' god ~ '"-jato
-.::.~~..... . my chauffeur nught u l . . rro2 xn o:t ~ l ...

• "c. ...

54
MYSTIC

speed. Without that warning I
could not have avoided being
hurled into the Bay. M era Gaskill,

429 Elder Drive
Claremont, Calfornia

SUING DOUBLE £ VE:V now I am uncertain whe-
ther to believe in ghosts, but I

did come across a rather curious
piece of evidence the other day. My
father-in-Jaw gave me a diary
which had belonged to an ~ncle of
his, one Henry Hancock.

ly different entry, he records that
he was summoned to the bedside of
a dying farmer who wished to make
his will. While there the man ad­
mitted that he had a confession to
make, and asked Uncle Henry if he
could recall a certain lawsuit of It appears that Uncle Henry had

been a solicitor in the small town
of Wiveliscombe until his death
some fifty years ago. He had also
had an office some nine miles
away in Bampton which he visited
twice a Week, travelling in his one­
horse buggy alone. Back in those
days it was a lonely bit of country­
side between the two small towns.

some years back, in which he, the
farmer, would have won had it not
been for a certain piece of evidence
produced by Uncle Henry. As a
result not only did he lose the
case but it also cost him several
hundred pounds.

So great was his anger that he
vowed a terrible revenge and had
Jain in wait for the returning soli­
citor on the lonely Bampton road.

The first entry in his diary re­
cords that while about half-way
home one moonlight winters night,
be became conscious of an over­
whelming feeling of foreboding. The
further he went the stronger it
grew, until he tould stand it no
longer. Being a deeply religious
man he stopped the buggy and got
out. Kneeling beside the road, he
prayed earnestly for a few moments.
Presently, feeling the weight of
fear had been lifted from his
Shoulders, he continued his journey
and arrived home without mishap.

In his own words he continued:
"With murder in my heart I

saw you coming sir, but just be­
fore you reached me you did a
strange thing. You stopPed and
got out and knelt down, then after
a few minutes you came on. As
you drew level I saw there were
two of you and I was mercifully
prevented from committing a das­
tardly crime."

Some months later, in an entire­
Ji

Mrs. Barbara Hancock
Lemons Cottage

Atlterington, Umberleiglt,
N. Devon, &gland.

55 IT HAPPENED TO ME •••

WITH DEATH
A RINGSIDE SEAT h nd Jim Farley

Ie I had I thought of l£!ith them.
J found my~ f ·transi-

sensatlon o
~y from here to ther~.

or gomg of thinking, their
new way boresome to

1rere f
I . I thought o examp e. h had

D Roosevelt, w o
· hi sec-. rated to s

0~~~~ this experience of
in 1937), and,. as_

R I was un-of F. D. ., White
'ected into the proJ

House. The~e \a ossibilities of
were discussmg \: ~rm in office,
a third and four war that was
and the second world

to come. d like children
To me they se~meof toy soldiers; . 'th armies

playmg WI believed themselves . not men who .
Of destmy.

as shapers • • ng to
th. was surpnst

None of IS I knew that the
me • • . because rm of offic~ for
third and fourth te me about;
F D R . had already co . f urth

· · . pted his 0 that death mterru d world war was
term; and the secon like reading a

' th It was .
over WI • I got the 1m-
week-old newspaper. t'me element

. thtthe I k PressiOn a l'ke a cloc li . was I
with the vmg d to me that

. 1 It seeme
runnmg s ow. I ·n the past. h ht on Y 1
they t oug th' king in the

I was m th Whereas, And could see e
eternal NOW. . stead· of only a
whole pattern, m lairvoyants

f 't. Perhaps c ·
part o I . W. but to others It see only the NO ,

l'ke the future. .
seems I ht is somewhat m-

As this tho~~ like to digress a
volved, I wo~ an example: One
moment to gtved . 'ng the beauty

. rea min
evenmg we a. kling down upon us
of a star tWin t To us that

h f'rmamen · t from t e
1

d there. Bu
ning then an . a

is happe ed tronomer there 1S
to a learn :-.s Because he
different pictu~.uJar star disin-

that partie knows

s6 MYSTIC

tegrated millions of li ht
and we are onl . g -years ago,
reflections. y JUSt perceiving its

Bored with th hi . the r . e c ldishness of

f
Ivmg, I felt lonesome for

o my own kind some
a flash I · · · the dead. In
. was among them It
JUSt as if I had su . was
posited in G d ddenly been de­
with " l ran Central station.

peop e" hurryin h '
there· · th g ere and
sman' gr:ps. others standing in

Moving over to two men and t a group of four,
covered that thrwo wfomen, I dis-
t · ee o them w
rymg to convince the on ere

who couldn't believe that e ~oman
dead. There wa s e was
as the 1· · s no actual talking

Ivmg know 't .
form of telepath I ; mstead, a

f
Y was the

o communication .means
were rapidly tr · ~ental-pictures
to the oth I ansmitted from one

. er. t was somethi li
turnmg one's tel . . ng ke
one station to thevision set from

d
. e other and ·

me lately gettin a . ' rm­
apparent to m: thp~ct~re. It was
of languages was a the barrier
Because th l' . overcome here.
in i e IVlng had first to think

mages, and then f
pictures into sound orm these
understandable t s that would be
person. o another living

The woman was
ened at the th very fright-

ought being
veyed to her Th" con­
by a blur of . Ish was evidenced

sh
. mco erent pict

owmg her to b . ures;
hysteria. e bordenng on

To avoid co f · . of thi n uswn m the telling
s anecdote I "ll write· h h ' WI hereafter

. e, s e, or I "said" h'
that, just as though the 1' . t IS or
talking. Ivmg were

While amcmg th 1 .. been · e tvmg I had
an mveterate k

fore, while tuni· . smo er. There­ng-m on th' "
versation" of d IS con-eparted · ·
automatically fumbled f spmts,. I
arette. But or a cig-
d . f ' as soon as I felt th
esue or a smoke th e

ready a cigarett . ere was a)-
lighter in my hea~~ m{ m?u~ and a
to be good " I th. 'This IS going

· ought "I h
only to express a d . · . ave
diate]y it is m "fesue and Imme-

b
am ested H 1 I'

etter be careful of . . e~. d
I'm liable t .my thmkmg, or

. 0 mamfest s h"
disagreeable. d omet rng ' an not k h
to get rid of it" L' . now ow
arette I took th r Ightmg the cig­
tion . ' . . but e ust deep inhala­
sation. In fa~t. ·t~here was no sen­
but a picture ~f ;re was ~oth~ng
from my mouth. L~ksmoke I~sm~g
one's ima . . e smokmg m

g~nation. I thought· "If
we carry over our d . . esires 'th
out the abilit t WI -

b
Y o satisfy th

rotherf" Th' em Is was going t b
tough. But I d"d f o e
had not bee I eel glad that I

d
. n an alcoholic

ope-addict. th t or a
All of th' a .would be tougher.

seemed to beese dti~embodied spirits
· · ac mg J·ust l"k hvmg E h t e the

· ac was
h

wrapped in h'
or er own IS else personal problem. Or

. .was attracted into
thmkmg along . .1 . groups stmi ar bnes. Like

57
IT HAPPENED TO ME

can do over here. If you want to

enough." "water finding its own level".
As these souls hurried past me

·they were constantly changing
clothes. Presumably, as they
thought of what they would like to
wear, that too became manifest,
'3lld they were clothed accordingly.
And what a variety of costumes

"But bow?" I asked incredulous-
ly. "They were matters that were
only essential on earth. There would
be no purpose to them here."

She answered, "Young man,
being new on this plane you have
much to learn. Look around. Do
you see such a great deal of differ­
ence between us. and the living?"

.. . it was like a masquerade ball.
Looking around, I saw a large

mansion, b-uilt in all styles, from
medieval to ultra-modern. Work­
men were building additions to it.
And there was no sound of axe
nor hammer. It was like watching_

a silent movie.
Curiosity moved me to enter

this monstrosity, and I saw that it
--was furnished in every imaginable
way; from conservative to the biz­
arre. Inside there were many, many
spirits sitting around 9n this poly­

Looking around, I saw a large
gold-framed mirror on the wall op­
posite me, but could see no reflec­
tion of myself in it. The little old
lady bad referred to me as "young
man;" could it be that these entities
only saw each other in the form in
which the other soul was pictured
in their thoughts? Because, when
I left the body on earth it had
been middle-aged. I might be a
young soul, but I certainly wasn't

a young man.
As I turned to look at her again

furniture. They were "conver­
, and the gist of their subjects
their own frustrations while on

This made me think of some
my own; with a feeling of re-

L found that she had changed into
a young, and very beautiful woman.

"Don't look so surprised," she
said, smiling. "You thought of me
as being old, first because of the
style of dress, and second because
of the elderly manner in which I
was addressing you. There is no
age here. We are as young or old as
we think we are; or as another
soul thinks of us. When I passed
over, it was in the era that this
type of dress was worn; therefore

pet
A very distinguished-looking old

lady, dressed in mid-Victorian
was sitting on a Turkish

, leaning her chin on a gold-
beaded cane. Her piercing black

bad been dbserving me. And
must have picked up my

$~ouJitbts, because she said: "Don't
too much about the things

weren't able to do while among
living. All of those things you

I feel more at borne in it."
'·

MYSTIC
could alrnost touch tbe grey stone
walls as we passed. I was lifted
over the window-sill. But for some
reason we stopped there for a mom­ent.

"Look for the mattress in the
corner, when it's light!" admon­
ished one of them, before they left.

When I awoke, everything was I heard a scream.

"Nurse! Nurse! . Come here,
quick! " The excited voice of the
French woman, came to my ears.

"What is it, you silly child?"
~ked a matronly voice.

as usual, the nurses passing in and
out of the room, the French woman
talking in her shrill voice. I looked
with some misgiving, toward the
corner, by my bed, but there was
no sign of a 'heavenly mattress'. I
laughed a little, when I thought
about it. And, yes, I did feel bet­ter!

"There is some·body in the
Window-there is somebody in the
window!" screamed the patient.

"Go to sleep, you silly thing!
There is nobody there! Besides it ·
is hardly morning, yeti"

"Was I all right, when I came
here, Nurse?" I asked, before I
left the hospital.

"You slept the first nigbt," the
nurse told me. "But the second
night, you stiffened out like a
board. We could not move you'!"

I was back in the room, all of a
sudden. There stood the nurse at
the foot of the nervous woman's
bed. I got a rear view of her,
which would not have been pas.
sible if I had been lying in my
bed. I could see the foot of my
own bed, as if I were in the 'aisle'.
My guests of the night said hasty
farewells; and were gone.

Little did she know that things
happened that second night which
have alter.ed my whole outlook on
life! I had travelled 'over the
border'!

Name withheld by request

THE HEADLESS MAN A N aunt of mine owned a big
cattle ranch in California. My

aunt and uncle went on a vacation
and they asked my mother and
husband and I to stay on the ranch
and take care of it.

One day my husband and
mother went over to the far side of
the ranc.& to fix some fence. I was

deathly afraid of snakes, so I
stayed at home rather than go along
with them.

I was ironing in the kitchen when
something caused me to look out
the window. There is a spring about
a hundred yards from the house. •
It is surrounded by llriJbv trees.

I saw a maa 1P8.IJdng &round

HAPPENED TO ME · • •
IT I did tell them

53
d when I first the trees, an husband

him I thought my ood look.
back until I too~ a g th man

I realized e
horror All I could see 't have a head.

a body. all about my fear of
forgot "ded to go over

and decsbl d and mother my hu an

h I came but asked me w y three days.
•IUJ<Im't tell them for la h at

afraid they would ug

Finally, whe? m: mother
bo t the inadent, y tter

a "du it wasn't a laughing makilled
sa1 had been
because a man ears before and
there about thr7 :d his head. He
they never had :; others, walking
has been seen . she said, and
around the sprmg, back to try

. · he comes the saYing IS

and find his head.

H ekn Blliley
104 West Alam«la

--·-" Nt:w Me%. Ros~,

THE SKELETON DRIVER . to be-death! A

I had been be I found hlm black robe and
my early ~eens warnings skeleton in a long There was no

by prophecle~ ~ learned deep blliatcyk !~ted; no resem-
<keams, an ,...,..,. human heU>g • • •

to · gnore them. blame to any d black shroud.
l I was living in the J·ust white bones an bH.... in the about 1917 t town of d trem '"""6

I t coas I awakene . was a warning smal w~ An old time flag kno-ledge that It Flonda. of the ..

stood at the centetrel The that I must heed. however, 1
est ho . B late afternoon, ed and before its afrfg. came through Y al had occurr

artery of tra lC d the nothing unusu t the incident. I mam
• street, swungd.adroaunt n"ght I completely fprgo d the flag

e . t town aroun •
I

and procee "t drove m o ' B Shore Dnve. po e B y where l d t ward ay f
Wwanl the a Drive-the pole'\!' ·u:'m a few car-lengths.~ il!taectt!O Bay Shore ds" When WI d earn flashed 61<?'

automobile ",.,eeding groun the Drive ~ ';_.ect<d upoa a

fore me as If p thJ er reaaoD fqr town. • ht I was sur- W"th no o d
a dream one· mg . the pas- screen. I ed brakes an

to find myself
10

I doing so I slamm · st as a :ear
t of my car whe~ skidded to a ""'P-~ zte,oog.

- own dnvmg. dmen hy a ~- at I"J> ~y the driv..'s !""' god ~ '"-jato
-.::.~~..... . my chauffeur nught u l . . rro2 xn o:t ~ l ...

• "c. ...

54
MYSTIC

speed. Without that warning I
could not have avoided being
hurled into the Bay. M era Gaskill,

429 Elder Drive
Claremont, Calfornia

SUING DOUBLE £ VE:V now I am uncertain whe-
ther to believe in ghosts, but I

did come across a rather curious
piece of evidence the other day. My
father-in-Jaw gave me a diary
which had belonged to an ~ncle of
his, one Henry Hancock.

ly different entry, he records that
he was summoned to the bedside of
a dying farmer who wished to make
his will. While there the man ad­
mitted that he had a confession to
make, and asked Uncle Henry if he
could recall a certain lawsuit of It appears that Uncle Henry had

been a solicitor in the small town
of Wiveliscombe until his death
some fifty years ago. He had also
had an office some nine miles
away in Bampton which he visited
twice a Week, travelling in his one­
horse buggy alone. Back in those
days it was a lonely bit of country­
side between the two small towns.

some years back, in which he, the
farmer, would have won had it not
been for a certain piece of evidence
produced by Uncle Henry. As a
result not only did he lose the
case but it also cost him several
hundred pounds.

So great was his anger that he
vowed a terrible revenge and had
Jain in wait for the returning soli­
citor on the lonely Bampton road.

The first entry in his diary re­
cords that while about half-way
home one moonlight winters night,
be became conscious of an over­
whelming feeling of foreboding. The
further he went the stronger it
grew, until he tould stand it no
longer. Being a deeply religious
man he stopped the buggy and got
out. Kneeling beside the road, he
prayed earnestly for a few moments.
Presently, feeling the weight of
fear had been lifted from his
Shoulders, he continued his journey
and arrived home without mishap.

In his own words he continued:
"With murder in my heart I

saw you coming sir, but just be­
fore you reached me you did a
strange thing. You stopPed and
got out and knelt down, then after
a few minutes you came on. As
you drew level I saw there were
two of you and I was mercifully
prevented from committing a das­
tardly crime."

Some months later, in an entire­
Ji

Mrs. Barbara Hancock
Lemons Cottage

Atlterington, Umberleiglt,
N. Devon, &gland.

55 IT HAPPENED TO ME •••

WITH DEATH
A RINGSIDE SEAT h nd Jim Farley

Ie I had I thought of l£!ith them.
J found my~ f ·transi-

sensatlon o
~y from here to ther~.

or gomg of thinking, their
new way boresome to

1rere f
I . I thought o examp e. h had

D Roosevelt, w o
· hi sec-. rated to s

0~~~~ this experience of
in 1937), and,. as_

R I was un-of F. D. ., White
'ected into the proJ

House. The~e \a ossibilities of
were discussmg \: ~rm in office,
a third and four war that was
and the second world

to come. d like children
To me they se~meof toy soldiers; . 'th armies

playmg WI believed themselves . not men who .
Of destmy.

as shapers • • ng to
th. was surpnst

None of IS I knew that the
me • • . because rm of offic~ for
third and fourth te me about;
F D R . had already co . f urth

· · . pted his 0 that death mterru d world war was
term; and the secon like reading a

' th It was .
over WI • I got the 1m-
week-old newspaper. t'me element

. thtthe I k PressiOn a l'ke a cloc li . was I
with the vmg d to me that

. 1 It seeme
runnmg s ow. I ·n the past. h ht on Y 1
they t oug th' king in the

I was m th Whereas, And could see e
eternal NOW. . stead· of only a
whole pattern, m lairvoyants

f 't. Perhaps c ·
part o I . W. but to others It see only the NO ,

l'ke the future. .
seems I ht is somewhat m-

As this tho~~ like to digress a
volved, I wo~ an example: One
moment to gtved . 'ng the beauty

. rea min
evenmg we a. kling down upon us
of a star tWin t To us that

h f'rmamen · t from t e
1

d there. Bu
ning then an . a

is happe ed tronomer there 1S
to a learn :-.s Because he
different pictu~.uJar star disin-

that partie knows

s6 MYSTIC

tegrated millions of li ht
and we are onl . g -years ago,
reflections. y JUSt perceiving its

Bored with th hi . the r . e c ldishness of

f
Ivmg, I felt lonesome for

o my own kind some
a flash I · · · the dead. In
. was among them It
JUSt as if I had su . was
posited in G d ddenly been de­
with " l ran Central station.

peop e" hurryin h '
there· · th g ere and
sman' gr:ps. others standing in

Moving over to two men and t a group of four,
covered that thrwo wfomen, I dis-
t · ee o them w
rymg to convince the on ere

who couldn't believe that e ~oman
dead. There wa s e was
as the 1· · s no actual talking

Ivmg know 't .
form of telepath I ; mstead, a

f
Y was the

o communication .means
were rapidly tr · ~ental-pictures
to the oth I ansmitted from one

. er. t was somethi li
turnmg one's tel . . ng ke
one station to thevision set from

d
. e other and ·

me lately gettin a . ' rm­
apparent to m: thp~ct~re. It was
of languages was a the barrier
Because th l' . overcome here.
in i e IVlng had first to think

mages, and then f
pictures into sound orm these
understandable t s that would be
person. o another living

The woman was
ened at the th very fright-

ought being
veyed to her Th" con­
by a blur of . Ish was evidenced

sh
. mco erent pict

owmg her to b . ures;
hysteria. e bordenng on

To avoid co f · . of thi n uswn m the telling
s anecdote I "ll write· h h ' WI hereafter

. e, s e, or I "said" h'
that, just as though the 1' . t IS or
talking. Ivmg were

While amcmg th 1 .. been · e tvmg I had
an mveterate k

fore, while tuni· . smo er. There­ng-m on th' "
versation" of d IS con-eparted · ·
automatically fumbled f spmts,. I
arette. But or a cig-
d . f ' as soon as I felt th
esue or a smoke th e

ready a cigarett . ere was a)-
lighter in my hea~~ m{ m?u~ and a
to be good " I th. 'This IS going

· ought "I h
only to express a d . · . ave
diate]y it is m "fesue and Imme-

b
am ested H 1 I'

etter be careful of . . e~. d
I'm liable t .my thmkmg, or

. 0 mamfest s h"
disagreeable. d omet rng ' an not k h
to get rid of it" L' . now ow
arette I took th r Ightmg the cig­
tion . ' . . but e ust deep inhala­
sation. In fa~t. ·t~here was no sen­
but a picture ~f ;re was ~oth~ng
from my mouth. L~ksmoke I~sm~g
one's ima . . e smokmg m

g~nation. I thought· "If
we carry over our d . . esires 'th
out the abilit t WI -

b
Y o satisfy th

rotherf" Th' em Is was going t b
tough. But I d"d f o e
had not bee I eel glad that I

d
. n an alcoholic

ope-addict. th t or a
All of th' a .would be tougher.

seemed to beese dti~embodied spirits
· · ac mg J·ust l"k hvmg E h t e the

· ac was
h

wrapped in h'
or er own IS else personal problem. Or

. .was attracted into
thmkmg along . .1 . groups stmi ar bnes. Like

57
IT HAPPENED TO ME

can do over here. If you want to

enough." "water finding its own level".
As these souls hurried past me

·they were constantly changing
clothes. Presumably, as they
thought of what they would like to
wear, that too became manifest,
'3lld they were clothed accordingly.
And what a variety of costumes

"But bow?" I asked incredulous-
ly. "They were matters that were
only essential on earth. There would
be no purpose to them here."

She answered, "Young man,
being new on this plane you have
much to learn. Look around. Do
you see such a great deal of differ­
ence between us. and the living?"

.. . it was like a masquerade ball.
Looking around, I saw a large

mansion, b-uilt in all styles, from
medieval to ultra-modern. Work­
men were building additions to it.
And there was no sound of axe
nor hammer. It was like watching_

a silent movie.
Curiosity moved me to enter

this monstrosity, and I saw that it
--was furnished in every imaginable
way; from conservative to the biz­
arre. Inside there were many, many
spirits sitting around 9n this poly­

Looking around, I saw a large
gold-framed mirror on the wall op­
posite me, but could see no reflec­
tion of myself in it. The little old
lady bad referred to me as "young
man;" could it be that these entities
only saw each other in the form in
which the other soul was pictured
in their thoughts? Because, when
I left the body on earth it had
been middle-aged. I might be a
young soul, but I certainly wasn't

a young man.
As I turned to look at her again

furniture. They were "conver­
, and the gist of their subjects
their own frustrations while on

This made me think of some
my own; with a feeling of re-

L found that she had changed into
a young, and very beautiful woman.

"Don't look so surprised," she
said, smiling. "You thought of me
as being old, first because of the
style of dress, and second because
of the elderly manner in which I
was addressing you. There is no
age here. We are as young or old as
we think we are; or as another
soul thinks of us. When I passed
over, it was in the era that this
type of dress was worn; therefore

pet
A very distinguished-looking old

lady, dressed in mid-Victorian
was sitting on a Turkish

, leaning her chin on a gold-
beaded cane. Her piercing black

bad been dbserving me. And
must have picked up my

$~ouJitbts, because she said: "Don't
too much about the things

weren't able to do while among
living. All of those things you

I feel more at borne in it."
'·

ss MYSTIC

2\Iy new-found f · d "Tb nen continued
e problems you brou ht .

here, you alone will hav g over
out on th' 1 e to work
free-will ~s pane. We all have
freedom· f 0~ we have a greater

or Its expression W'th
out the era . . . I -
fluences f mpmg, misleading in-

0 our earth] r·
senses. and 'th Y IVe
that ~as bro:gl htutt tbhe pressure
by th . . o ear on us

o er hvmg people."
• As she talked I again bad the de

stre to smoke A d -the sa . .n . went through
me matenaltzation pe f

mance 'th r or-. WI a cigarette; with no
sensation of enjoyment

Noticing this M · said "N · Y lady friend
· " ow you are · .

one of the th. expenencmg
less ou . I.ngs I prefer to. Un-
d . y ehmmate certain earth]

esnes from your s 1 . Y 'll ou -mmd
WI continue to t ' you
over and ry to do them

over, endlessly· with
sehnse of satisfaction. Look no
t ere at that . over
into himself oman pounng liquor

· n earth h
have obtained a little e could
called, in that escape, so-
that fat worn ma~ner. And see
the food

0
~~ gulpmg greedily at

her Sh n e table in front of
· e cannot t

any more than th ast~ anything;
can. or . e liquor-drinker

I' you wtth a cigarette "
thought to myself· "Tb'.

not be the arad. . IS can-
describe so ~eaut~l~hati the living
some form of y. t must be

purgatory"
My friend again · ·

thoughts. I had yet tpotclkedu hp my earn ow to

control them tb get what I d~ ' at others wouldn't
"Y " n t want them to

es, she said "Tb. . .
of purgatory 0 . . IS IS a form
are what th~ I~ .this plane there
bound spirits T~vmg call earth­
as long as th. ey stay here for
they learn hoe: t ch~ose; or until
tions to a h. b o raise their vi bra­
no f lg l!r level. As there is

lrne nor space in the C .
many remain in this stat osml~,
they are fore d . e unt1l
. . . e to remcarnate b k
mto a livm b d ac
portunity t~ t~ y for another op-
lessons in the eya tahnld learn their

r Y school"
Thinking of her h. .

mentality," I asked "~gh-type of
one of these ' re you also

"N , earth-bound spirits?"
o, she answered "I

menced here b t · com­
lain a b. u was able to at-
ness Now lgher state of conscious­
bel . new ' pa.rt of my work is to
adJ'~st t~eym-asrrliVed spirit-entities to

eves to th' ·
ment Whl'l . b IS envnon-

. e m t e fle h I I' ·
a mansion (part of t~is l':ed. m
was materialized b b~lld~ng
when I first arriv ~ my thmkmg
was filled with tb e b hl~re)' and I
'1 b . e e lefs of f
I y- entage E f am­
tering ideoi .go Isms and self-cen-
much tb t ogles controlled me so
out my a p~oob~e I am tryi?g to work
h I . ms, or Karma b

e pmg these b 'ld ' Y
b I

ew1 ered so 1
e p themselves." u s to
With a little · h "I feel th slg ' she continued.

at soon I b
reincarnate ag . ;m a out to
makes me rath:~n. d~e thou~ht sa , knowmg

59
IT HAPPENED TO ME •••

voice. As words formed out of
these vibrations, the voice said: leaving all these

In spite of the weaknesses
carry over with them,

the law of cause and effect,
find that I have gained compa;·

understanding, and love
them. And my work here bas

me see the over-all pattern of
why and bow of things on

I pray that I will be able to
some trace of this thinking

my next carnate form. Not that
expect to remember what hap-

here consciously, but in
flash-back, or dream, or, so­

psychic experience, I may
brought to the realization of the

of my form of self-expres-

"You are going back ••• " It
couldn't have come from my beau­
tiful lady friend. Because she bad
disappeared. In fact, everything
around me bad faded into nothing­
ness; and I felt myself shrinking
as though I were being compressed
into a funnel. Trying to fight off
this overpowering force, I shouted:
"1 won't go back!" But the power
forced me down; until I found my­
self back at my cast-off body, and
entering it against my will. In the
body I sat up in bed. There was
cold perspiration on my forehead,
and my extremities were cold and

in my last incarnation."
this very beautiful lady ex­

her innermost thoughts to
I was wondering what form of

there was ·between the
over here. And whether there
be any sensation in a kiss;

clammy. My first gesture was to
reach to a table by the bedside,
where I kept my cigarettes and

lighter.
. I lit a cigarette. And this time
I got the familiar sensation out
of the first drag on it. I started
making notes about the many
truths I had learned in my dream;
so as not to let them slip away
from my conscious mind into the
dusty pigeon-boles pf my subconsci­
ous. While doing so I was thinking
deeply about the beautiful lady I
bad manifested. And bow wonder­
ful it would be to meet her again

it be just as tasteless as
cigarette? Either she was too

in her own thoughts to
up that one of mine; or else

ignored it as being presump­
on the part of a newly-ar-
earth-bound, spirit.

little ashamed of my earthly
of thinking, I said. "Tell me.
do I go about lifting myself

higher state of consciousness?"
1 said this I felt a rumbling

throughout me, that de-
• d 1 mto a eep, sonorous,

in this world. Then I realized that,
even if she reincarnated now, she
would be starting life again as a
new-born babe. And though she
bad thought of me as a young man

6o MYSTIC

I was still middle-aged. Time
doesn't stand still on this earth­
plane. And I thought of Dr. Faus­
tus, when Mephistopheles showed
him a vision of the beautiful Mar­
guerite, and promised him his lost
youth if he would but mortgage

his soul. Looking at the ash on my
cigarette, smoldering between my
fingers, I said: "I'd better give up
smoking • • • one of these days."

John G. Pa"y
529 S. W. 7th Court

Miami, Fla.

lETTER FORGOnEN

yEARS ago I decided to become
a nurse and go in training at

the General Hospital, in San Fran­
cisco. At first I was a little home­
sick, then as the months went by I
was given more reponsibilities and
made friends. I loved it. One night,
after a snack with the girls, I went
back to the ward and reported to
our charge nurse. I talked with her
a few minutes, then started down
the corridor to answer a light.
After I finished, I decided to look
in on two patients who were very
ill and were not expected to last
through the night. Flashing my
light down toward the floor I
opened the door quietly. The room
was in darkness. I stood petrified,
for just then I heard a sigh, then
there was silence. I saw an irrides­
cent light, bluish in color, smallish
in size. It seemed to float like smoke
from the top of the man's head,
drifting toward the open window.
Seconds later I witnessed from the
other bed the same procedure.

I ran back to the charge nurse,
almost hystericaL First she quieted

t /.3

me, trying to understand what
was wrong. Then she took my arm
and forced me back to the room
with her. They were both dead. I
had witnessed the death of two men,
one white, the other colored. Believe
me, in death there is no difference.
Both minds or souls were the
same.

Several older nurses tried to kid
me out of what I told them. Final­
ly I gave up trying to convince any­
one.

Later in life, I met one of the
nurses again. She told me that she
had believed me- but didn't want
to be ridiculed again. She had seen
a woman, in one of the smaller
wards, and spoken to her. When she
asked why the woman had been
moved later that night, they told
her that no one had been in that
bed for three days. Her story had
received the same ridicule as mine.
That was why she had remained
silent. There are things that hap­
pen that we keep to ourselves," she
she informed me. No doubt she is
right.

61
IT HAPPENED TO ME • • •

too dim to read so I knit, and auto­
matically sipped my coffee .~~~~.: a nurse I was trained not to

emotion or panic, even when
was hard to comprehend.

in up I saw a young man. ~s
I ~nquired. He had fairly run mto
the room, calllng, "Dad." His e~eds Friday- evening I h~d a call

an interview regarding an elderly
returning from the hospital the
day. His daughters told me he
insisted on coming home. For

· "I'll return " he sat · met mme. '
He bad been surprised and embar-

sake they hoped I could
them in ;ime to return him to
hospital to die.

rassed at seeing me. Confu~ be
fled. I was indignant. At two o cl~k
in the morning for anyone to ro p
into a patient's room - of all the

will I forget the light in nerve. d h irls
he gazed At breakfast I aske t e g

tired old eyes, as
his beloved room.

heaven! be murmured.
" he smiled at me "You look
' ?" what's your name

I made him comfortab~e
talked of his illness. Mr. D~vtd

both intelligent and graciOUS.
me of days long since gone.

have I had such a daughterly
for any man exc~pt ~y

At times I would hnd him
at his family, " I'll tell

all neglect me." When
. he would start his list
tn "Th calling me e

Avenger." I knew he was
letting off steam. .

about their brother. "Yes they ans~
d " '1Te have a brother, dead. were , n d d.

Shocked, I said no more, rea mg
what they might think of me shou.ld
I have said that we had bad a V1S­
"t Next day they insisted, as Mr.
~o:~id was in a coma, that. he b~
transferred to the bospttal.

. d him in the ambulance.
accompame k" me
0 the way he came to, as mg
w~ere we were going. T~en he
turned his head toward the wmdow'
softly saying, "Forgive them, .~or
they know not what they do. I
was no longer on the payr?ll, ~ut
stayed as long as possible wtth htm,

k . g that his son would call for
nowm I h d t leave him very soon. But a o .

He passed on at two o'clock that
·ng I was grieved that I could

morm . . f his

a few months my patient
another slight stroke. Still the

nor I revealed his secret, but
was very short. Somehow I

the doctor was on Mr. ~a­
side also. I changed to mgbt

eleven to seven, at f>nce.
....,,:.,~ tinn of Mr. David I

not be with him at the ttme o

death. Betty HaU,

25344 Penn. Av~.,
Lomita, Cal•!·

small light. It was
THE END

L Does the atom bomb eHect

THE DAGGER BEHIND

F ?R· many years before atomic
ISSIOn became a fact . f t ' SCien-
IS s were studvin

activity in relation t. hg sunsi?Ot
fall s· 0 eavy ram-

: .. lr James Jeans, the British
ph) CISISt, proved a def' 't r lnl e conne
~on, through charts made f c-

nng growth d o tree an sunspot h
Andrew E D c arts.

Ast
· ouglas, Professor of

ronomy and D. S uector of the
te,~ard Observatory for the U .

verslty of Arizona m­th . ' went much fur-
er. HIS work started .

he ha~ records dating b~:~i~1A a~d
1 1 • H1s finding · · the d f . s prove conclusively
fall a~~n~te relation of heavy rain-

eavy sunspotting.
How "storms" on th aff t e sun can
ec earth weather . h

bee d · as never
n etermmed but ·

they do. ' m some way

Sin~e the invention of radi
other mteresting d' .

0
• been rna . IScovenes -have

de. Durmg periods of h' h
sunspot activity · lg in th - ' magnetic storms

e a~mosphere of the earth ar
g~eatly mtensified. This . t f e
With radio and tel era ~-n er eres
rnunication. g P IC com-

For this reason, amateu
omers in d'ff r astron-

I erent parts of the

62

country a 1 re emp oyed to k
charts on sunspots I . eep
radio and · n th1s way
tion r telephone communica-
th mes can be kept open. Wea-

er men also use th. . f
to route plan d IS. m. ormation

es an sh1ppmg.

fie~un~pot activity has been intensi­
. Immensely since the f t

atomic explosions in 1945 Th. llrs
gest s · e ar-unspot area ever recorded
on Februar was
was th Y s, 1946. As 1942-'43

e expected maximum 1
the size of the spotted ' on y
u I· b . area was un-
s.u~ ' ut activity should h d'

m1rushed f ave 1-. a ter that, until the min-
Imum was reached in I '

Instead · M 953- 54·
of spott d m ay, 1947, the area
was the ness of the solar surface
nea 1 e greatest recorded over
Th r Y. a hundred vear period

en m 1948 a th · · red wh. no er peak occur-
. l\1 lch was nearly as great. And
~t~ ay, I9SI, Dr. William Marko-

' of the Naval•Observat
-ported a · ory, re­
I . want sunspot group, the
argest m four years, followed b

the. usual serious disturbances /
radio and telegraphic communica~

the weather, our health, earth's equilibrium7

IHE AIOMIC CLOAK
By Marion Kirkpatrick J

when sunspot mtm­
have been approach-

in g.
It would seem that not only do

upsets on the sun affect our
earth, but our earth can, in turn,
cause disturbances on the sun.
These were all periods of atom
bomb testing activity.

every once in a while yellow
dwarfs expand and keep on ex­
panding. They are then called ex-

ploding stars.
Because astronomers know this,

Solar phenomena and the effect
on the earth bas been studied ex­

since the war, not only
in the United States, but all over
the world. Russia is known to have

notably active. The fields of
physics, the earth's atmos­
meteoric astronomy, and es­

magnetic phenomena are
special interest to astronomers

this time.
This, of itself, would not be so

••onitir<>·nt if our sun were not
to , be a yellow dwarf. A

dwarf is the most interesting,
also the most dangerous, type

star. It is known as a variable
, which means that it pulsates,
expands and contracts. But

but do not know what causes a star
to explode, professional astronomers
have enlisted the aid of many
amateur astronomers. These ama­
teurs are assigned certain variable
stars to watch. They check the
brightness at stated times each
night. Some of these stars vary in
brightness over a period of hours,
some over a period of months. By
keeping a constant check, astrono­
mers hope to be able to learn what
causes a yellow ' dwarf to explode.
For this reason they also keep re­
cords of sunspot activity.

Many astronombers believe that
excessive sunspotting may cause
our sun to burst all bounds and
become an exploding star. If it
should explode, Venus, Mercury,

MYSTIC

Earth and Mars would be engulfed
in a matter of minutes.

During heavy sunspot activity,
cosmic radiation on earth rises far
above normal. Our earth is send­
ing some radiation into space during
test bombing. Is it unreasonable to
believe that this radiation-unin­
tended by Nature-could seriously
upset the sun? The radiation is
small, compared to solar radiation,
but it is possible that even a
small amount can upset natural bal­
ance, when coming from a source
never intended by Nature.

It is generally known that the
true north pole and the magnetic
pole do not coincide. It is also
known that the magnetic pole
varies several degrees as the earth
wobbles on its axis. At the Ameri­
can Meteorological Society meet­
ing in Washington, Drs. Walter
Munk and Gordon Groves stated
the belief that monsoons pushing
against the high Himalayas and
air masses moving over the
Asiatic continent keep the North
Pole moving in a flat circle of 20
feet in diameter.

This would indicate that the
earth is very deli(ately balanced.
If winds and air masses could
cause the pole to move, a series of
A-and H-bomb tests could surely
nudge the earth on her axis-and
in a direction opposite to Nature's
intended direction.

It is believed that, should the

magnetic pole approach too near
the true north pole, the poles would
"jump" together, causing tidal
waves, earthquakes of unbelieve­
able magnitude, and possible vol­
canic eruptions throughout the
earth.

Are they getting dangerously
close?

The orbit of the Moon around
the earth depends on magnetic at­
traotion. Proof that our magnetic
system is out of order comes from
the Royal Astronomer of England.
He states that the "moon is out of
gear," and is, in consequence,
re-charting the tides for the first
time in history.

He does not say that atomic
blaSts are responsible for this con­
dition, only that the condition ex­
ists. But many people would like
to know why this has happened.

The denials by military author­
ities, government officials, and
scientists that A-bombs have caused
drastic weather changes, have be­
come notorious. Do the facts bear
out the denials?

In the September 8, 1951 issue
of Science News Letter, Jerome
N amias, Chief of the extended
forecast section of the United
States weather bureau, said that
the unusual weather conditions of
the winter of 1949-'so could per­
sist for months, and "result in ice
age epochs." He cautiously started
that the explanation is clearly anti-

THE DAGGER BEHIND THE ATOMIC CLOAK 65

dockwise vrhirls in the and 1952 teststs.of the United States
or . 1 ne Many par -

This .anttcyc o and the H.awaiia.n Islands ar~. un
iftnvetneln was in the Pacific area, . . us drouth condltlons.

fl'rst ever recorded. The follow- dergoh. mg s~~o be accounted for
repeated T ts cou · ressure

ear the pattern was . ' through the change m p l
)I was very unexpected. T~diS . . The highest air pressure be t,

Was mi - areas. . the Ber-imclweJ:neJrrt of air masses .. located fm centunes over .
Alaska and Hawau. . Sea l·s said to have disappear-between it ma

A-bomb explosions cause a p d- do nd' to be re-forTJlin~ over
d f . to race towar e ' a . If this 1s true, of smoke an ue l: Northwest Afnca. ld

sky at a speed of near y what earthly disturbance cou
miles per second. . . have caused it? .

. 'f you can the ~ernfic What more logical explanation Imagme, I ' . t
thl·s causes m our a - t ?

than atomic tes s l
Air {;urrents are drawn Another question many peop e

the explosion site, . reg~rd,. ld like to have answered by
•"' . normal dJrectlOn. wou ta" to the ozone.

of weir . h t our scientists per . ms f oxy-
. from the polar region, o . . protectiVe layer o

fralomr the tropics, all crowd to-, This IS a . h . lightly different
gen gas whlc IS s . that it is

the test site. d from ordinary oxygen, m t the
an·\TnT,., with good eyesight an composed of three ator:~ua~ two.

intelligence can look ~t aca molecule, instead of th~ robably
·of the Pacific area a~ . - The ozone layer IS p .

l k ·se whirls m t ·ngle layer 1n for the c oc Wl the most importan Sl . . l
atmosphere. Still, a report fromts t sphere Although It IS on y

sources stated that tes ~~~~e:~ inch. thick, it filter~ ou~
bring rain! . t of the ultraviolet and re an

the tests early m 1952, mos of the sun. It also
town Of Mina, Nevada infrared ~ays h yellow-green

l filters some of t e . it in
three inches of rain in ess d' t'on So well balanced IS

h. · the ra Ia 1 • • t nough three days. T IS Is . ckn it allows JUS e
th t wn More- thi ess, . enetrate to the

average for e o . . d ultraviolet hght to hp f health but
Arizona New MexicO an surface of the eart or s 'from

nrthwP.st Texas received the k'eeps out enough to keep u sensi-
drenching rain in over a year burning, as long as we are

the same period. It was l cautious about sunburn.
of national importanc~ that b ~s this layer of o~one self-renew­

California expenenced
floods during both the I951 ing?

66 MYSTIC

Atomic blasts, causing pressures
that travel skyward at speeds of
eight miles per second, must draw
huge amounts of atmospheric gas­
ses into outer space. If the layer
of ozone is not self-renewing, how
many more blasts will it take to
change it enough so that our earth
will no longer sustain life? .

Smithsonian scientists are using a
so-year record of variations in the
yellow-green band to trace changes
in the ozone layer. Radionic in­
struments show that longwave, elec­
tromagnetic energy is entering our
atmosphere. Ultraviolet radiation
is known to decrease during sun­
spot minimum, but there has been
no sunspot minimum. Could harm­
ful rays be penetrating the ozone
layer, rays unknown on earth un­
til now?

Many times in the past our earth
bas experienced heavy meteor
showers, often called shooting stars.
These usually follow the appear­
ance of a comet. Following these
showers, many new disease germs
seem to become active causing
ailments difficult to diagnose,
and even more difficult to treat.
A belief, surviving from ancient
times, is that pestilence follows
the appearance of a comet. Could
this be caused by harmful rays
allowed to enter our atmosphere
by the "holes" made in the ether
by the meteors?

Hans Thirring, Austrian physi-

cist, says: "Cosmic rays have yery
much the same effect on the· hu­
man body as atomic radiation."

Whether atomic blasts have
opened the way for new disease
germ3 to enter our atmosphere
from outer space, or whether new
diseases are being caused by radio­
active dust, remains problemati­
cal, but it is a fact that science
cannot account for "Virus X," the
"three-day flu"' or the disease
which attacked the leg veins of the
22 nurses in a New York hospital.

The increasing frequency of the
dread lukemia, which so closely re­
sembles radiation sickness, is caus­
ing the greatest alarm throughout
the country. Many people would
like to know whether lukemia is ac­
tually increasing, or w!hether
many people are dying of radia­
tion sickness.

Radiation from debris of the
fission process can be picked up all
over the world. It is reported that
the first radioactive cloud is still
being tracked as it wanders over
the earth.

Studies by the Atomic Bomb
Casualty Commission found there
is a definite trend toward more luk­
emia in children of residents of Na­
gasaki and Hiroshima.

If our atmosphere in the United
States is not polluted from debris
from the fission process, why has
lukemia increased so alai1mingly
here also?

THE DAGGER BEHIND THE ATOMIC CLOAK

Mankind is playing with forces
far beyond his understanding. Our
scientists have admitted they are,
at times, uncertain of the outcome
of many experiments. How far
have they gone toward evaluating
the final outcome of unrestrained
use of the A-bomb?

Could it be possible the Rus­
sian scientists have been investiga­
ting many of these problems, ~d
for that reason want to outlaw the
A-bomb? Are these some of the
things Andrei Y. Vishinsky was al­
luding to when he said the Ameri­
can press will understand some time
what a disaster for mankind lies in
the race for atomic and hydrogen
bomb superiority? Note that he did
not say in atomic warfare.

The answers to the questions pre­
sented here could not give "aid and
comfort" to the Russians. There is
11 strong possibility that the answers
would not aid and comfort the

either, but they would
feel quite so frustrated and

helpless.
What right have military auth­

orities, in a ·democracy, to "clas­
sify" or more plainly, hide from
the ' peo~le those things which
might frighten them? Is the Am·
erican public so mentally unstable
that every . frightening fact should
be "classified" or hidden; that
military authorities should appoint
themselves nursemaids to the
people, in order to protect them
from the facts of life?

The knowledge of Russia's de­
velopment of the atomic bomb was
"classified" for many months.
Surely Russia knew about their
bomb! Who is the enemy? Do our
military authorities merely like the
role of nursemaid? They "classified"
flying saucers, and in so doing
they pronounced thousands of our
citizens insane. Who is insane? The
people who saw them, or the pe~ple
who said there was no such thmg,
because they have never seen one?

THE END

Bishop Sheen's Ghostly StraiCJht Man
During Bishop Fulton J. Sheen's Mcrcc:h 14 broac:lcast. h~ asked: ."Would

communist find Christ for the cross?" A loud. clear fem1nine vo1ce was
to say: "Of course not!" The explanation ior this str~ntJ• occ:~ence

said to be a technician, in transferring the program from the stucli.o con·
the master control. inadvertently threw the switch to ABC fo~ em m~tan.t

.,aulll8Cra of DumODt. affecting the sound. f;lut NOT THE. PICTURE. Is tb1s pos11ble?
cloea u recording of the ABC program lor the same time uctuaU~ have
worcla in it? You TV technicians, let's have some facts about this. Can.

___ ,_,..,..the sound ol a program and leave the picture behind?

66 MYSTIC

Atomic blasts, causing pressures
that travel skyward at speeds of
eight miles per second, must draw
huge amounts of atmospheric gas­
ses into outer space. If the layer
of ozone is not self-renewing, how
many more blasts will it take to
change it enough so that our earth
will no longer sustain life? .

Smithsonian scientists are using a
so-year record of variations in the
yellow-green band to trace changes
in the ozone layer. Radionic in­
struments show that longwave, elec­
tromagnetic energy is entering our
atmosphere. Ultraviolet radiation
is known to decrease during sun­
spot minimum, but there has been
no sunspot minimum. Could harm­
ful rays be penetrating the ozone
layer, rays unknown on earth un­
til now?

Many times in the past our earth
bas experienced heavy meteor
showers, often called shooting stars.
These usually follow the appear­
ance of a comet. Following these
showers, many new disease germs
seem to become active causing
ailments difficult to diagnose,
and even more difficult to treat.
A belief, surviving from ancient
times, is that pestilence follows
the appearance of a comet. Could
this be caused by harmful rays
allowed to enter our atmosphere
by the "holes" made in the ether
by the meteors?

Hans Thirring, Austrian physi-

cist, says: "Cosmic rays have yery
much the same effect on the· hu­
man body as atomic radiation."

Whether atomic blasts have
opened the way for new disease
germ3 to enter our atmosphere
from outer space, or whether new
diseases are being caused by radio­
active dust, remains problemati­
cal, but it is a fact that science
cannot account for "Virus X," the
"three-day flu"' or the disease
which attacked the leg veins of the
22 nurses in a New York hospital.

The increasing frequency of the
dread lukemia, which so closely re­
sembles radiation sickness, is caus­
ing the greatest alarm throughout
the country. Many people would
like to know whether lukemia is ac­
tually increasing, or w!hether
many people are dying of radia­
tion sickness.

Radiation from debris of the
fission process can be picked up all
over the world. It is reported that
the first radioactive cloud is still
being tracked as it wanders over
the earth.

Studies by the Atomic Bomb
Casualty Commission found there
is a definite trend toward more luk­
emia in children of residents of Na­
gasaki and Hiroshima.

If our atmosphere in the United
States is not polluted from debris
from the fission process, why has
lukemia increased so alai1mingly
here also?

THE DAGGER BEHIND THE ATOMIC CLOAK

Mankind is playing with forces
far beyond his understanding. Our
scientists have admitted they are,
at times, uncertain of the outcome
of many experiments. How far
have they gone toward evaluating
the final outcome of unrestrained
use of the A-bomb?

Could it be possible the Rus­
sian scientists have been investiga­
ting many of these problems, ~d
for that reason want to outlaw the
A-bomb? Are these some of the
things Andrei Y. Vishinsky was al­
luding to when he said the Ameri­
can press will understand some time
what a disaster for mankind lies in
the race for atomic and hydrogen
bomb superiority? Note that he did
not say in atomic warfare.

The answers to the questions pre­
sented here could not give "aid and
comfort" to the Russians. There is
11 strong possibility that the answers
would not aid and comfort the

either, but they would
feel quite so frustrated and

helpless.
What right have military auth­

orities, in a ·democracy, to "clas­
sify" or more plainly, hide from
the ' peo~le those things which
might frighten them? Is the Am·
erican public so mentally unstable
that every . frightening fact should
be "classified" or hidden; that
military authorities should appoint
themselves nursemaids to the
people, in order to protect them
from the facts of life?

The knowledge of Russia's de­
velopment of the atomic bomb was
"classified" for many months.
Surely Russia knew about their
bomb! Who is the enemy? Do our
military authorities merely like the
role of nursemaid? They "classified"
flying saucers, and in so doing
they pronounced thousands of our
citizens insane. Who is insane? The
people who saw them, or the pe~ple
who said there was no such thmg,
because they have never seen one?

THE END

Bishop Sheen's Ghostly StraiCJht Man
During Bishop Fulton J. Sheen's Mcrcc:h 14 broac:lcast. h~ asked: ."Would

communist find Christ for the cross?" A loud. clear fem1nine vo1ce was
to say: "Of course not!" The explanation ior this str~ntJ• occ:~ence

said to be a technician, in transferring the program from the stucli.o con·
the master control. inadvertently threw the switch to ABC fo~ em m~tan.t

.,aulll8Cra of DumODt. affecting the sound. f;lut NOT THE. PICTURE. Is tb1s pos11ble?
cloea u recording of the ABC program lor the same time uctuaU~ have
worcla in it? You TV technicians, let's have some facts about this. Can.

___ ,_,..,..the sound ol a program and leave the picture behind?

A
PLOT

AGAINSr
OUR
LIVU

hy an age- ld o enemy of tlz lz
ltll.f for thousands of e uman race, wht'c!z
z•tions and La d !ears destroyed et'v£/i-

, " s urtng · · · murdered tlz h . our CtfJtltzati011 e est mznds d . ,
hatreds that ha L , an tnvo_ked a!/ the

d . ve l(ept us fro ..
to •y rts gri- tL __ . m unttzng, until - .,. nTeat u d tL ·
form of ato- · ea n ttse/f .;,. the

,.zc war and at .
worst form. , omrc deatlt ,:,, its

. ,
-liellarl S. S~aver

HE unseen world beneath take a name and personali~v fami!i­
our feet, malignant and ar to all of you, remembering .at.
horrible, is complete in its ways the name is chosen only be­
of earth. Most horrible of - cause she has received such world.­
a world of madmen • •• " wide publicity.

teadilltg over these last sentences Barbara Hutton received the
first installment in this series benefits of America's best educa­

' 1955 issue.-Ed.), I tional efforts, was given aU tblr
a flavor of pseudo-horror, power of one of U. S. A.'s greatest

to my choice of words. The fortunes, as you know. It is not
is dark enough without the entirely chance that she made fJI

of my poor abilities. her life the mess she did. She llad
the words are true enough, unseen "help", and so do nine out

intimate two things I don't of ten of the other rich who IJCI1I8ll"
they convey only despair to der their wealth on trifles.. Thers
who know of the caverns of is a purpose 'behind such apparent-

degenerate dero; and they do ly purposeless lives. They are but
convey the desperate need for puppets on unseen strings. They

by those in a position to are !helpless to stay the course of
the poison being spread what seems to them "relentless

these underground centers- fate." Barbara Hutton is typical
the need for the words- of these victims of the enemies of

power. the American people's aspirations
can hope that there are those toward a greater, finer culture,

could help to free us, that they toward a better future. We are not.
exist. But one can only con- to become greater. The power of

why they do not act . • . the people must not grow. ~
that conjecture always ends in watchword is not so much ~ .

conviction that such power- with the commoner as dOfiM -;,;u~
must be deluded, syste- anytme who mighl become IJ fHNer'!:
degraded, mentally de- for good.

vice and temptation If you remember your history
Wla:stin1JdY purveyed . to them by - the revolt of , the French peop~

sycophants, by the real rulers against their aristocracy ended i&
must use them as figureheads. bloody defeat for every goal of tW

is also true of our own sur- people. Remember, especially, tbal
people, of whom we know and Lavoisier went under the BUiftotin'
..... ,)...,~~~~--"~ ~ ~t.IJ ~ .~

miad in F~ft was ;.i;Jc~

70 MYSTIC

of mob violence which s
and inescapably destr: :~thlessly
leader, every th. k . Y every It m er m all France

was malevolent 1 •
and complet

1
P an, carefully

e Y worked t
last drop of blood ou to the
everything f' .' that destroyed

me m F
blamed it all on D ranee-and
"the people". emocracy, on

The blood bath f
"rev<>lution" b

0
the French

· was ' ut the lm'
mg crime of cu mat-

hi
a long series of te .

e cam · rn-
of pai~ns against the minds

man. History . these cam . records one of
pa1gns as "th . purges". e witchcraft

In Spain this · cution built u t Witchcraft perse-
peaked b•r th p 0 the Inquisition

J e auto da f All '
Europe this terrible b . e. over
ing th' k usmess of kill­

Ill ers went
through 1 on and on
tion of th~n~ ctentfuries of elimina-

. es o mankind
Scholars today seem . .

connection bet to see little
the Inquisitionwee~ the horrors of
the French Ian the terrors of

revo utio y who know t . n. et to those
f . ' here IS no essential dif
erence, m fact not -

between the succ _even a pause,
upon the growin e~mg operations
of mankind. g mmd of the race

They, the ancient d 11
caverns, fear th . we ers of the
as they fear e mmd of mankind
loniY d no other thing. The

o rum roll of th I
the witch b . e nquiSihon

th
urnmgs a11. over E '

e pers · urope ecutwn of th "h '
all the dark bl d e. eretics"' ' oo v ciowgs of me-

dieval darkness . but the . ' were m actuality
longer w:rop~mg-up from an older'
century of ~ar;:r of c~ntury after
the growing prumng back of
struggle was a~adc~. fThat endless

' Is, or the gr t
est possession th ea -
value that ' . e most tremendous

exists on e th
treasure is the . ar · That sctence of th
great peoples who built th ose
The so-called " 't h e caverns.

W1 c es" d "
cerers" the b an sor-y urned so enth · t'
ally were the l Uias tc­of f ast surface possessors

ragrnents of tha Today w
1

t Elder science
e augh · · descend' 1 ' Ignorantly, con-

b k mg y,. at their "magical"
00 s, at their mu b . pes for m · m O-Jumbo red-

which ha~~~~oThosde things of magic
. me own to u f

medieval times s rom . seem the k
Ignorant, credulous foo wor of
are just that! Th Is. For they
Books" th e true "Black
. e actual scrolls f
me scientific d o genu-

f 11
. . ata, were very

u y ehmmated f care-
purpose ·behind t'h orhthat was the

Th
. e w ole cam ·

e silly relics left paign.
purposely left to . uls dtoday are · m1s ea mod
mto having the attitude the erns
have toward the "d k y do ar ages".

The underworld
mirably in th t 1 succeeded ad-
complete possea . ong struggle for

. SSJOn of the .
science. They d'd 1 ancient
that I over ook one fact

you must have scienti '
own science, and their f sts . to
norance today is the ear and Ig­
fear and · same as their

Ignorance then E
among them 1 · ven se ves, they cannot let

A PLOT AGAINST OUR LIVES
grance both as a weapon and as a
tool. We are beginning to recog­
nize it for the deadly adversary of
liie that it is, but will our knowl-

anY one man know too much, for
the same reasons they destroy our
surface men of science.

So tihey succeeded, and confined
all knowledge of the underworld to
the underworld, bottled up ap­
parently forever. But, on the sur­
face, the minds of men like Lavoi­
sier were laying the base of modern
science as we know it today. They
feared modern science, but some­
how it grew, even though they ab­
orted its birth. I, perhaps alone
among men, fear they succeeded
even here. For modern science rests
upon several false premises ; its base
has serious faults which may cause
its complete downfall.

edge of its nature come rapidly
enough to stop its injuries? It
doesn't look that way. It looks as
if the atom bomb, the H-bomb
and atomic energy are going to !in-
ish us befo_re we finish with them.

Yes, our modern industrial civ-
ilization reSts upon a base com­
pletely undermined by our dead­
liest enemies. Apparently we are
already done, just waiting for the
axe to [all. The air fleets are be­
ing readied; potential nation-de­
. strayers await their cargoes of uni­
versal death. All this is, as al-

Our modern technological cul-
ture rests upon the tenuous base
of the atom bomb, waiting for that
moment when the master pulls
the puppet's strings and the ter­
rible holocaust begins that will
end our civilization. It is not a
solid base for our people to con-
sider, that atom bomb.

ways controllable by unseen rays
upon the minds of the men who
command. We think those com­
manders and -leaders are our own,
chosen and trained by our own­
and they are. But tJheir minds
can be taken over at any time by
a people who have no love for us,
n{)r for themselves or any other
living thing; a people raised in a
tradition unbelieveable unle~s ex-

The atom bomb is a product of
our surface science. If we pos ...
sessed the elder science, we would
never produce fission bombs. They
knew better, from ancient exgeri­
ence with radioactivity and kin­
dred ills of all atomic fire. In
their science, all that is not inte­
grant, and all that is disintegrant
is an enemy of life. We know
that much, up here today, yet we
handle and work with disinte-

perienced.
Over our heads this ancient en-

emy now holds the gr~atest club it
has ever held! The whole future
of mankind upon earth, any future
at all, depends, today, upon
whether they fear the after-effects
of the bornbs more than they fear
the future development of man.

MYSTIC

(Hence, any solon who belittles
the total peril of atom bombard­
ment is an ignorant fool who has
no real knowledge of the issues in­
volved.)

Our world-wars, the first in
I 914, and the last thf' Korean
farce (if anything so tragic and
expensive can be called a farce),
all occurred in my lifetime. To
the average citizen these wars
!have seemed inevitable struggles
between great nations for living
room, for power, for all the things
that make nations great and rich.
Yet over and over our present day
historians point out that no nation
has visibly profited from any of
these wars. They are right; no
nation profited, all lost.

But they are wrong in thinking
that any one nation or any group
of nations caused or ordered these
wars. The Hohenzollems lost
everything in their great gamble
for world domination-we say.
Doesn't it seem strange that any
great family having so much would
gamble it all in a mad thirst for.
more and more?

These wars are but parts of the
ancient time-worn process of keep­
ing surface man whittled down to
size. Before the first world war
Germany possessed the great uni-­
versities, the laboratories, the fam­
ous physicists and men of re­
search. Today, after two genera­
tions and three great Waf's, it is

our turn. For today we, the U.S.A.
possess the greatest and best cra­
dles of scientific learning, where
the scientists who will build the
future are •being trained. As the
pattern goes, the U.S.A. will
emerge inevitably from the next
war defeated, broken, and shorn
of all true scientific power, shorn
probably forever of all true men­
tal growth.

If we emerge from another
world war, it will be as a stag­
gering nonentity, a remnant of
flesh without a mind, a France for­
ever after futile.

After the next world war, when
recovery sets in, the technicians
of the world will come from some
other nation. Perhaps from the
new Canada, grown great by stay­
ing neutral. Perhaps from such
now little nations as Switzerland
and Sweden, grown great because
others have grown small. That
is, if radioactivity from the atom
bomb lets any nation live on in
health.

All young thinkers refuse such
pessimism, such despair toward the
future, and rightly so. Optimism
is natural and right for the young.
I only hope they can see deeply
enough to accept the information
I can give them, while refusing to
accept the despair. It is not easy
for the modern public school pro­
duct to accept anything of this
kind. It is contrary to all

73
A PLOT

AGAL~ST OUR Ll\'ES
th artistocrats? ed

ht First--they
· been taug · f

have h . waY ()Ut o a

avenge e bout what happen
Isn't that a . . ?

t think t elr th
o . . cket of untru .

stralt-Ja th days be-

to the revolutlOmst~ the eyes of
Looked at throug . a dif-

Let's step backR to olu~on. This
the French e~e Marquis de
the hey-day of the word

Today we li~s.e the man
without rea zmg . was

th The Marqms

. history gtves .
the Marquts, ever see tn

· than we
ferent plcture Sadly one must
a sehool text. dists have bad
conclude that the sases for comfort

Y succes . far too man . ht theonsts.
to the right-mak~tg the cavern not a my . n known to

Suppose, to?, a servant like de
rulers could gwe r three times

lif ..nan two o
Sade a e-~t' ore and ten.

a man as we ·n is to
TommY ManVl e .

as f shionable arlStO-
He was a a a c<>terie of power-
leader of libertines. Let's

and rich young f ·nustra-
the sake o 1

for . de Sade was
that the Marquts to the caves,

al three sc
the norm h deviltry would he acel­
How roue . 2 oo years of cru
oomplished 10 E gh to wreck
debauchery? no~o you think?

bo had access ·th the w . ed on wt
who had. Slgn ankind. (To-

'"""''"""F'(I. enemtes of m usually
uits are

such recr a millions
Though they p ei little for

the privilege,. the~og what little
But accordmg b"ect this

' . t on the su J ' d ...UlL"·'"'~ exls . the past, an
not always so mt. es achieved

"ts some tm
recrut 1 t' further sup-
.) ~ow, e s. de Sade and

that the ~rqu~~ the · exact

the French race, hi wars wrecked
Napoleon and :obably without

the French race,. p f om beneath.
h odd1ng r

too muc pr h ha!t never re-
w do know s e . .

e i mer pos1t1on.
gained ~er . ~r 't happen exactly

No, tt dt n t ing to draw a
that way. Ithw~ ~ork in a form

. of etr
ptcture easilv.
you co,uld ~ra5p th~ir work is a

The realltY of "d t meddling.
d less evt en f

subtler an have ()Ur groups ~
But we today h do thetr

. t s" w o ed "ans o . theY favor dace 1ust as
bidding on the su de Sade. That

followers lwed . (they were
h Revolutton

tilne of t e. and that they es-
in fact ear her) down into
caped its fury' went

the caves · • · ' h group have
What would su~ ~ho destroyed

done to the peop e round re-
monarchist playg "~le's

it with a young have en-
? Wouldn't they . to

a counter-revolutlOD

did in the days of d k or their
k . less ar ' f

their wor lS . 1 than those o
pleasures l~ss gr~:Ve no reason to
the Marqms, I

assume. ast remarks
(Naturally, these ~ those who

are directed only

74 :MYSTIC

know something about de Sade's
history, his record of cruel and
unusual amusements, his group's
habit of indulging in dalliance
while victims were tortured under
their eyes.)

I wonder if "the flimsy base
upon which our civilization rests"
will be a fully understood phrase?
The elder culture (to compare for
illustration), was based upon an
understanding of the causes of hu·
man conduct denied to us (literal­
ly denied). We have no true un­
derstanding of human nature or
why we are driven to destroy each
other and our work. Hence, not
knowing "why", we cannot stop
the approach of war.

The elder monitors knew the in­
fluence of sun and star cosmic ra­
diations upon human thought, and
they were trained to recognize this
influence when its symptoms ap­
peared in the affected individual.
There are a number of symptoms
to look for, especially in children,
whose little minds are forming.
Their pedagogy was based upon a
system of picking out these affected
individuals while still young and
subjecting them to special treat­
ment and restraint. In the worst
cases, of course (such as the young
Hitler must have been), they
were destroyed.

I know a few of these symp­
toms, though only a few, from
sources you can guess. One of

the.c;e is a habit of plucking at the
bedclothes, in the very young
child. It is the same movement
the doctor today recognizes as ap­
proaching death in a very sick
person. All children go through
a stage of life when they have not
learned to resist these mental in­
fluences, we call this the "mischie­
vous stage". This is a very im­
portant stage of life, when the
character is really formed. If the
young mind does not learn uncon­
sciously to resist these powerful
influences when young, he becomes
what we call "the stinker". If the
"stinker" does not learn to fear
the results of his errant conduct,
he becomes the true criminal.

The work of such men as Freud,
Kraft-Ebbing, etc., would be vast­
ly more valuable to pedagogy if it
recognized this true basic cause of
errant behavior. As it is, psychia­
try is a false science, because its
premises contain large errors. This
is demonstrably true, however it
may horrify the student who has
swallowed the pedants' errors
whole bog (by pedants, I mean the
teachers who have made Freud and
the others a kind of infallible
fetish to explain all human be­
havior).

It is very difficult to go on dis­
cussing this thing as if it were in
the past, or were some abstract
theory ..• as it actually developed
in my experience, so that I know

75
A PLOT AGAINST OUR LIVES . his

b goes on w1th
fraying, but e

t to scream a warning ~f
wan ld It ts "1 to the wor .

pen · b the gen-
antics. . an old Chinese adage

There 15 • rk this. ''The
to struggle WJt h.

lack of knowledge on t IS
that goes somethmg·~e=t th~ smart
fool is killed by. aw b' d " The

d. bv b1s own an ·
"f every scientist

instance, 1 k that
man les . the days of de-
adage dates from . when the

on research new t
lines of research mean

cadence of the Empue, "t lowest
lue of life sank to ~ s. ,

death for himself . . • 1
. . f border patro -mstance, 1 . . _

:~b It is the true pes~lmlst s ne-
: f the value of bfe.

r ce immigrat10n Jnspec
po I ' ·nspectors etc., etc.,

gatJOn o hope it is not really ap-
Let us "th the atom

customs 1 '. •

t to learn certam things,
plicable today· But WI beads

b · g over our '
no .k broth-

wouldn't die h e my
bomb angm der our

d the ancient menace un

: • • "f the human race
an the outlook is not exactly an
feet, · · round
optimist's P1cmdc g ·n pr~bably dis-

You who rea WI , but
mstance, 1

whole knew they had a~ e~~
ho meant to make s1mp

w 1 f them and were catt e o , . n

t "the ancient menace ,
coun dl discount the
you . can h~s :s an illusion. The
atomiC weapo do as little about
average man can .

.v~rlaChllllg success in thiS a -
campaign · · · . if I could remem­

mstance, . btly
hint worked lD su

th other 1t seems.
one as e ' b the men

The man of researc ,

b
those who helped to create

sue as n do a lot
the atomic menace, ca

that a t to reach a hearer
more ap f fact
any broad statement o

· to "lent scream of warnmg
-"1 • fu-

belpless, dear' unknowmg .on
human race goes on and .
bow to make the present-day

hear is beyond me. Too,
nie what they are sup-

to do about.- it if they do
ld be far worse off They cou .

than not knoWing.
one can't h~lp

h •t is like shoutmg thoug 1 •
d f man on a ttght ro~.
::...t to tell him the rope lS

b th If they knew.
a:bout . o . here are about a

For mstance, t · b . stars
relatively near)

dozen diant emanations are
whose ra d out the
deadly to thought, amp . the

1 t · al mechamsm
sensitive e ec nc . Our own
human brain really IS. t of-

is the wors
sun of course, 1 stars , th e are severa
fender, but er · 1 of this

. h h lp The survJVa
whlc e . ·s evidenced by
ancient knowledf~e ~trology insist-
th existence o a ' . f1

e . d that the stars In u-
ing as tt oes

MYSTIC

~e human character and behav­
Ior. They do, directlv sol

These mentally disturbi~g rays
~ould be ~lated, studied, some de­
ense agamst them attem ted.

Jfese rays and their effects ~po~
e were the original cause of the

c~nstruction of the caves. The
miles of rock insulation overhead
should help to keep out th h
ful effects. That they ~ve armt-
done so f h no . or t e cavern people of
today IS no fault of the b "ld
but the f 1 f Ul ers, . . au t o the ignorance of
the ongmal rediscoverers of the
caves. after the twin diasters of
sun-fire and water swept earth
nearly clean of life.
b They turned the condudive
~m~ of . the mechanisms upward

brmgmg m sunlight b . . , · h · .. rmgmg
,,. t e same evil that ffl" on th f . a Icts us

e ~ur ace With criminals. The
mechanisms were not meant to be
used as they used th d t" em, an as
Ime went on the inbuilt fit and t . I ers

pro ective devices br k
down 1 tt" . o e · ' e mg m the degenerati
mfluence. of the rays. Pour;~
through m concentrated form
on their own bodies th up­
dwell , e cavern
f ers were more adversely af-
ected by them than 0 1

the surface. urse ves on

So we have evil in the caves
and we have evil upon the '
face. The religionists say God :;i
destroy us all for this ·1 M . lik evi · ystlcs

:e ourselves can only ponder and

wonder where any solution can be
found, where any power can be
pr?d~ced to combat evil. The
childish mental error th t t b a grows up
o ecome the adult evil is a pow-

er upon earth and under the earth
today as in the far past. Ther~
c~ be no. true. progress for man­
k~d. until thJS prime source of
~vll IS understood and fought at
~~ source, rather than on the fu­
tile battlefields of gory "glory".

(Editor's note· For tho f d · se o our
r~ ers who are not acquainted
~Ith what has come to be called
The Sha~er Mystery", it all be­

gan back m 1944 when u Sh er d ' ~ur. av-
~n.ne ~ ccwarning to future

man m which he clai·med th . t · e Jn-
t!IOr of the earth was inhabited
m .a vast network of ancient ro-

tectJve caverns built b p rae 1 • Y a noble
et e ong emigrated from the plan-
th~ by a degenerate descendent of
cc IS noble race, called b him

abandondero',. (and th y f
short, dero) who in th . us!d. or

th ' ' e1r 1 10cy
use C: wonderful machines and
rays still workable but conta .
ated b ' mm-. ' y rad.ioactives called c•de''
which de-file all "positive think·
and by reversing its polarity ~~~~
duce the evil that is live 'b p k
ward) to I ac -d p ague surface mankind
an prevent them from any real
progr.ess. Incredibly, when his
wammg was pu4>Iished (. . f" f m semt-

JC ton form under the title "I

77
A PLOT AGAINST OUR LIVES

visits from the dead, are almost
exclusively personal adventures,
and immediately they are related,
they become hearsay, second­
band. Yet, there has already been

aernern~!r Lemuria! ") it brought
than 50,000 letters from pe<>­

who claimed their own experi­
corroborated those of Sbav­

In a four-year-long series of
, derived from a source
"thought records" (the ac­

lives of ancient men and w()JD­
recorded on imperishable metal

which exist in the cavern li­

much prooL
How many readers know that

and were played back men­
to Shaver by friendly cav­

dwellers), the Shaver Mystery
a part of mystic knowl-

recognized the world over.

Shaver predicted the appearance
of the flying saucers, precisely, in
every detail? How many readers
know that he predicted the death
of Nikola. Tesla by three days, and
that your editor still has the doc­
mentary proof in the form of a
postmarked letter three days pri-
or to the event?

vast argument raged, still un­
one way or the other, as

whether Shaver's caves were
and actually beneath our feet,
could be found if searched
or were psychic in nature,
a manifestation of the region

as the lower astral, the re­
of the dead, or the religion­
bell. It is the purpose of

..... '""'"' magazine to delve into
argument anew, and to pre­
all the evidence that can be

As part of this search,
will present from time to time,

What is the truth about the
Shaver Mystery. It is, today, in
the same category as the flying
saucers. No <>ne doubts their ex­
istence--the proof is too over­
whelming. But WHAT are they?
That is the question. WHERE
do they come from? Shaver says
from the caves. Angelucci says
from the astral. Adamski says
from other planets. The armY air
force says from outer space. Your
editor says from our own atmos­
phere, in another dimensional ex­
istence, co-existent with ours. Who

is rigbt?
One thing seems reasonable-

Mr. Shaver himself, his own
concerning his mystery. We

invite the opinions, and, if
, the evidence of others,

we will be glad to publish.
r.V'lllt,ll<•"· we feel, will be as dif­

to present as evidence of life
1iei-th. Such adventures as

science CAN prove the actuality,
because modern electronics has
provided wonderful mechanisms
capable of detecting what the eye
cannot ordinarily see, and detect
what the body cannot ordinarily

and those who receive

MYSTIC

feel. A ray that can move a rail­
road switch and wreck a train, can
be detected by an electronic equip­
ment. An invisible planet in the
sky can be seen by radar. A sound­
less message from the stars can be
heard by the radio telescope. The
means are here. The proof may
already exist, and be held from us.
It is our purpose to dig it out, or
create it, if possible.

We are interested in knowing if
our readers would like to have the
entire Shaver Mystery presented,
in small instalments, from its very
beginning, this time with all the
fiction removed, and with all the

theory, the research, the corrobor­
ating evidence catalogued as to
its source. If you would, please
write us and let us know what the
interest actually is. If sufficient,
one of the most amazing mysteries
of our time can be brought up to
date, made a usable file of infor­
mation, valuable to the "searcher
into the unknown."

Your editor has on file hun­
dreds of scientific discoveries made
since 1944-48, which were describ­
ed in full detail in the Shaver
"thought records". Are they just
science "fiction"? We oon't think
sol

SEND IN YOUR SUBSCRIPTION TODAY
MAIL TO: RAY PALMER, MAGAZINE SUBSCRIPTIONS, AMHERST, WISCONSIN

,-------------------------~
I I
1NAME•....•..•............•.•.•....•...•................••..............•..•..•.•.•.•..•..•..•..•..••.•..•.. 1
I I
I ADDRESS•....••.....•..•...........•..............•........•............•..•..•••.•.......••.•..••..•.

1
I I
1
CITY•................•...•..............•.....•..•.....•..•...•....•..•.....•.•

1

I ZONE STATE ...•.............•...............•.......................•.....•........••.•..•..••.•.• !
I
1
I wish to subscribe to MYSTIC Magazine for

1 0 12 issues
$3.00

I
(check: square)······-····-

1
0 24 issues

$6.00
1
Enclosed is 0 cash 0 check: 0 money order for $ 1

I I
1 Begin my subscription with the - ~ issue. 1
~-------------------------J

ITS THEORY AND PRACTICE

~
A book of WITCHES and SORCERERS ••• of DEMONOLOGY •••
of BLACK MAGIC and WHITE MAGIC ..• of SPEUS and ALCHEMY ...

PROFESSOR $1RDAR IKBAL All SHAH o o •

has compressed the work of years ~f r~search
into one masterly volume. The G~tmolres, or

t . Black Books of the wtzards are no onous d
included here. Spells and charms or~ . e-

'b d The mysteries of the secret SOCieties.
sen e · th d · t Never before has there been go . ere tn o
one volume these processes of magtc from the
Giimoires, from Arabic sources, from the
Great and little Alberts and the Heptameron
of Peter de Abano. ORDER TODAYI

Profusely illustrated with the
swords, candles, pentacles and
circles inseparable from the
equipment of the classical wizard.
Exhaustively complete, yet per­
fectly organized and easy to
read. This book is a must _for
anyone interested in the magical
processes of ancient days.

Price: $5.00

.----------------· I VINTUU IOOKIHOP I
I p, o. lox 671, Evanston, Ill. I
I Plea .. send me • • •••• "OCCULTISM, Ill I
I Theory and Practice" at only $5.00 eoc:h, I
I Including mailing c:harg... I
I 1 enc1ooe check, cash, money order for • • • • • 1
I I I NAME I
I ADDRESS...... \
I OTY & STATE........................ '

I '
L----------------~

YOUR FUTURE
By

Dorothy Spence Lauer
W,e'd a!l like to know what tomorrow
will bring. Is it possible to k , Here · now.

IS an experiment to prove it!

E~ilt'o~'s ~ote: Dorothy Spence Lauer is a Psychometrist spe-
cie IZing In e • • t b I . pr cognttlon. Ordinarily she needs but an object

e ongmg to, or handled b th b' th b' y, e su lect., or the presence of
:. ~u ~ct,d to become aware of the psychic influences from

w IC . s e ~aws her information. However, for the sake of
expediency .'" .providing her with a sufficiently strong er­
sonal psychic Impression, the editors of this magazine p h't
upon the pi · d I aymg car method. By laying out the cards h'l
concentratJng a d 'b d . . ' w I e end f h' I • s escn e m the mstructions given a.t the

o t IS article, and by writing them down on the c'h . rt
we hope that a sufficiently rf 1 • a

1

b d powe u psychic impression will
~ ma e to enable the medium to receive the information

s e see~s. We hav.e made this service available to our readers
purely m an expenmenta.tive atmosphere in an att t f' to d t · h ' emp 1 1rst

e ermme w ether or not t.his b'l'ty . f , aJ a 1 1 15 o a nature both
re and valuable; and second to p 'd . • • • I rovl e you With an
mtereshng bit of entertainment N t II all the re uests f . . a ura y we cannot publish

q or rea.dmgs we receive but we 'II f d
all chart.s to Mrs L .

1

WI orwar
give her th . auer, askmg her to select several which

e strongest and most interestin . .
publication entirely free in th' d g Impression, for
zine W IS apartment of MYSTIC Mega-
If . ~ h assume no further responsibility for the chart.s

wilr~~ ;:d t: f;~;::dpond plersonally with Mrs. Lauer, w;
your etters.

8o

.

YOUR FUTURE
81

Sarah Walker could suffer quite a loss through
To Yourself: this. I urge you to be very careful

You should be very happy, be- here.
cause things look quite good in your What You Don't Expect:
chart. However, you may have one Someone who has quite a temper
disappointment between now ·and may vent their feelings on you.
June. There seems to be something This person has had their own way
coming up which could cause you for so long thalt. any opposition
to feel very depressed, but if you causes them to have almost a
do nothing about this and permit tantrum. Regardsless of what they
things to take their own course, this say they will do, I am sure most
will work out exceptionally well. A of it is simply talk.
friend of yours may be in a great Sure To Come:
deal of difficulty and you should Things are going to change much
definitely do whatever you can to for the better for you. Several
help this person. This person will things you have almost given up
be so depressed that only you seem hope of obtaining will now mater-
to be able to cheer them up. ialize. Finances are going to be
To Yqur Home: better than they have been for
Something over which you have quite some time. Someone very dear
felt very badly-and this is in re- to you will have unusual success in

gard to another person-seems to their work.
have a few setbacks. You should- Surprise:
n't be hasty where this person is Someone whom you have wanted to
concerned, nor listen to advice from see for quite some time will cmne
well-meaning friends, as this could to your home rather suddenly. For
cause a separation. This is all some reason, Sarah, you seem to
going to turn out all right but you, be almost confused as you talk to
yourself, will have a lot to do with this person, but I. feel if you will
it. just be your own self, you will gain

-To Your Desire: more. This person must be ex-
Many times you walk around your tremely important to make you
home, thinking of your wish, and feel this way.
wondering if it will ever material- · . * * *
ize. I feel you will be surprised at Mrs. Fred 0. Stalnaker
the outcome and again I urge you To Yourself:
not to do anything to force the is- You are indeed going to be very
sue. Someone wants you to sign a pleased about something a man

important paper, but you says to you. Now he is going to say

82 MYSTIC

many of the things you have always
wanted him to say. For some rea­
so?, this will almost shock you, as
this very same person has opposed
you to a great extent. ·
To Your Home:
There may be talk of a residentifl.l
move, but I feel this will be de­
layed. Someone comes from a dis­
tance, and you seem extremely
pleased ov~r th~s. Something you
possess, Which IS quite valuable
may be misplaced or lost. I feei
that by being forewarned about this
you ';ill take extremely good car~
of this valuable possession.
To Your Desire:
Th~re ~ppears to be something
which .Is holding this desire from
you;. ~Ither through a person or
conditiOns, it would be impossible
for this desire to materialize very
s?on. I~ fact, I see several old de­
~Ires bemg granted ·before this one
IS.

\yhat you Don't Expect:
l.ou Will receive two letters from a
distan~e; . one has extremely good
news I~ It, and the other contains
somethmg of a scandalous nature
You should not answer this last
Jette~. Two people want to talk to
you m regard to someone very dear
to you; Unless this person is pre­
sent With you at this time, it would
be better not to talk to these two
people.
Sure To Come:
Many people are going to tell you

their troubles, for some reason. You
~re a person, Mrs. Stalnaker, who
IS . usually very helpful to everyone.
However, you will become a little
'!-ggravated inasmuch as you will
f~el they are not heeding your ad­
Vl~e anyway. You will be among
qmte a few people whom you
~aven't seen for a long, long
tm~e, and the circumstances under
which. you will see them will also
be qmte a surprise.
Surprise:
Yo~ s~ould take care of your health.
This Is nothing serious but
h ld ' ' you s ~u n t neglect any symptoms

which might show up. Things for
the future look quite good for you.

* * *
Mrs. Louis Kimbell
To Yourself:
~hree people cause you to be a
httle concerned and you will have
to h.andle this with a great deal
of diplomacy. Could it be possible
~at someone would bring a child
mto your home and ask you to
take car~ of the child? This would
~e all nght for a short period of
time, •but not indefinitely.
To Your Home:
l\~any things have been on your
mmd .. ·. several of these you
have hesitated mentioning to an­
other member of your family but
very ~hortly you will be forc~d to
do .this a?d you will be surprised at
their .attitude. Be a little cautious
of gomg somewhere in the evening.

YOUR FUTURE

Someone says something to you
that could cause you to feel very
badly. If this person would be at
this gathering, it would be better
for you not to attend.
To Your Desire:
You will have to wait a little while
for your wish to be granted. Some­
thing of a surprising nature will
take place before it materializes.
You have been disappointed because
-you haven't obtained this, but you
will just have to have a little more
patience. You are also going to re­
ceive a telephone call from quite a
long distance and will be quite sur­
prised at the news you will bear.
What You Don't Expect:
Could you oppose someone who
wishes to move into your home?
This does not seem 'to be· advisable

Mrs. Kimbell.
* * *

R. L. Maetlmer:
To Yourself:
News of a disturbing nature will
reach you rruther soon. Someone
suddenly comes to you for advice
. . . this person is in such a con­
fused state 9f mind that you should
be very careful what advice you
give them. Something which you
have thought was out of your life
now comes back into it.
To Your Home:
There have been upset conditions

unless it is absolutely necessary.
Sure To Come:
You are going to be successful over
someone who has put obstacles in
your path. Several times it will
seem as if this person has gained
their point but, in reality, they
haven't. You are going to take a
young person into a very large
building, and some sort of a deci­
sion will be made in regard to this

around you for quite some time,
and you seem a little skeptical as
to future happiness. Within three
months, though, you should see
quite a change for the better. I
urge you not to become cynical to
the point that you don't believe in
people. Let past conditions remain
in the past, and do look to the fu-
ture with optimism.
To Your Desire:
Yes, you surely have bad your
share of disappointments and upset
conditions. Even' as you made the
chart out, you "'tere very dubio~s
about obtaining the wish you bad m
mind. I am sorry that I do not see
this wish materializing but, later
on, you will realize that it was just
as well it didn't. You will make
new wishes which will bring you a
great deal of happiness. You will
also look back and see that many
things that happened were really for

person.
Surprise:
A woman who talks to you rather

really is ill, and you
not handle this ptJrson the

way you would someone who
conscious of all their actions,

MYSTIC

your own good.
What You Don't Expect:
Someone is a little hesitant about
telling you their true feelings
about many matters. Perhaps at
times you appear to be very stern
and this may be what is holding
this person back. Then, too, you
may appear to be so stern in order
to avoid more disappointments.
However, with this one particular
person, you can definitely be your­
self without fear of being misun­
derstood.
Sure To Come:
Be careful of making an impulsive
change. A man has it in his mind
to do something that will be very
beneficial for you, and you should
definitely let this man know how
very grateful you are.
Surprise:
You will be asked to keep some­
thing very confidential, and
something will come up which
tempts you Ito tell the person what
was told to you. This would cause
a great deal of unhappiness.

* * *
Mr. A. Duguay
To Yourself:
You are indeed going to have to be
very careful about making rash de­
cisions. As I first held your chart
it seemed as 'if you were very up­
set at the time you filled it in.
Things are slowly working for your
benefit, though. Two obstacles are
going to have to be met very

shortly.
To Your Home:
You will talk to a man in regard
to a business condition which could
turn out very well. However, every
word this person says should be
weighed . . . the per~m extending
you this opportunity is a very
shrewd business man. This person
draws you into conversation to get
your viewpoints on things. Be very
careful of what you say. A woman
is rather upset over you. She has
either shed tears or will.
To Your Desire:
There are many changes ahead
for you and many times you will
not be granted, there will be entire­
ly new paths opening in your life
for you, and while your wish will
not come, you will look back and
be glad it did not materialize.
What You Don't Expect:
Could you, or anyone around you,
have trouble with the throat? This
condition clears up for a while and
then recurs. A physician should de­
finitely be consulted. Also, you are
going to be very frank with four
people who have upset you quite a
bit. Don't be surprised if you hur­
riedly put things into a suitcase
and go quite a distance.
Sure To Come:
You had your mind on many things
as you filled in this chart. Do not
neglect writing someone who is very
concerned over not hearing from
you. Usually you have a vecy nice

ss
YOUR FUTURE

mo~th of August looks exce~
good for you. You mee
four new people, and you

f m these not turn away ro

* * *
Eleanora G. Reed

. lace much to your
chang~s takAlmg ~nancial conditions
beneht. so, . • d a con-. to 1rnprove, an
are gomg f . d will now clear
f d state o mm . 11
use y chart looks exceptlOna y up. our

good. ' E t · What You Don t xpec .
An elderly person w;l ~~o~l;ez
large favor of you. ofu this per-

ssibly can or
all you pothough two others seem
son even .
to ~ppose your doing thiS.
Sure To Come: dear to

. th t have been very
Thmgs a ·n now materialize.

ourself: 'ed to change
le have tn

~pd about many things you

your heart W1 rtunate in having
You are ;:il f~ great deal of you
som~ne y loyal and sincere. Yo\l
who 1s ver 't talk with
are going to hav~ qul e :ite amazed

mm They
bad our heart set on.

d
y this far too often, and

one f' nd re-
b ld be very urn a

s ou th' . e up these mgs. to gtv
Your Home: 1 ou a

is going to tel. Y _
. connection Wlth some
1D • k great

f hom you thm a
o w your back B all means, turn .

y there definitely lS no
. ~t Conditions around the
m 1 . . . rove a great
are gomg to lrnp in-

Two people are very determh t
se changes around you t ~

cau k lace Thls
do not want to ta e p . d

this person and wlll ·~e q rson's feel­
at the depth of this pe
ings for you.
Surprise: 1 me to your
A very young :~p ~i~~ good news.
home unexpect Y eone com­
Also there could be som You

' d' tance to see you.
ing from a 15 • little

f a d1stance, a hear news rom ·n be
on the sad side. Th:: toWldo be­
something extra for y and this

June and September'
tween . ou are not contern·
is somethmg Y y will know

to be very important, a~
you to follow the advlte

in the above column.

plating at present. t ~~this, but it
of no way to get ou

•11 be all right, though.
Wl * * * . ' Mrs. Florence B. Rosenqtm

To Yourself: ceedingly irritated
Do you become ex

Desire: ood hante
wish h1ls a very g c

lace very suddenly,
lleed, :Od Wl11 result in manY

86 :\IYSTIC

with someone? Very soon things are
coming to a clillUlx with this per­
son, and you will be surprised at
the outcome, wishing you bad
spoken to them about this before.
This is something you have with­
held doing because you were afraid
of the outcome.
To Your Home:
There will be a change taking place
in your home much for the better.
Finances look to be a little better
and there could be quite a few things
purchased which you have wanted
for some time. Do not turn your
back on someone who is very sin­
cere with you.
To Your Desire:
Your wish or desire will not take
place as soon as you would like it
to; in fact, you may have a disap­
pointment and a delay and several
times you will think I was wrong
in saying you would ever have it.
At present there are three obstacles
in the way of your attaining it. and
these are what is causing the delay.
What You Don't Expect:
You are going to be among many,

many people. On several occasions,
it is for pleasant entertainment and
oh others it is in connection with
business. It seems, too, that you
may be asked to do something for
one of these groups which will come
as quite a surprise to you. You are
a very capable person, though, and
should go ahead with this.
Sure To Come:
Your wish appears to be extremely
important to you, and when this
does take place, it will be well
worth any delay that has been
connected with it. You are going to
receive a letter, ::V1rs. Rosenquist,
with some very exciting news in it.
I urge you not to be impulsive
where an older person is concerned
... this person needs a great deal
of understanding.
Surprise:
Sometimes you worry about things
that will never happen. Things
look quite good for you, and any­
thing mentioned above that seem

· to be a little on the discouraging
side are only showing up so that
you may be prepared.

Mrs. Lauer could not possibly analyze all of the charts we have received.
Obviously Mrs. Lauer baa duties to attend to, aa do all women. And to take
the time to do these charta would be costly. Equally obviously. we cannot
retain Mrs. Lauer to do them for us. Therefore. at Mra. Lauer's kind offer, we
are informing our readers who would like to get an analysis n.ot depending
upon chance selection in the magazine, can obtain one by retaining Mrs.
Lauer at a fee. Usually Mrs. Lauer charges much more (from SS to $10). but
abe will analyze any chart clipped from MYSTIC maga1ine lor $3.00. How­
ever. please send your personal orders to Mrs. Lauer. Amherst, Wisconsin. and
not to the Psychometry Dept. of this magazine. We do not assume respon­
sibility for them an4 they will not effect our free analyse&, as aelected lor
publication.

CHOMITRIC CARD LAYOUT LaY out

THIS IS YOUR PSY hlle concentrating on yo:~ ~~~=~er:'; out f\ve
• Shuffle cards, mean: top of deck. then dlscntll you have uve rows

~-••••tradtlelll· row tace up, tro rd uve· and so on u cardS ln sixth row.
flve cards In a ' d row, and diSCS d LaY out last two below, uslnC
Jllore cards In a ;co:nd 25 cards dlscar:e in corresponding squares

f tlve cards ea • d ault of car s
o \nations an
Write denom will blot.

~o oT~Yo:~~P
0 OTOYCtSIRP

WHAT 0
0 OSUR~tMI
ooi:to

0
0
0

0
0 Q~·~· .

t ear out this entire s'laeel> pt Aa'laerst, Wi.ac:oDSi&
yc'lao••trY e .•

MYSnC MAGA.ZlN£. Ps
87

10® ~A
SECRETa
Tlae Giul. P)'ramid•

- AT LAST • • •
Mysteries of
An. aent Egypt Revealed!
Since the d never be awn of< recorded hi t ument o~n l book like this! It Iss ory there has
dreamer's =~tual discoveries an3n ~terlc doc-
hf~i revolutlo~~~:~· E~g~~nu Tastmoni~~~~!
fr erpreta,tlons" but ogy, for they are not
ul~~ <;!~~~~le hl!~~tlilphtl~:~~~e~en1~n~~r~Upoons ' us rated style. I>-

FOR THE OCCULTIST
Bundrede of hlth ••• llie theee: erto unpublished fade

Egyptian astron -the universe w~m:rs1 theorized that
-tJon The m er ved !rom solar
ot the Glzeh Pyraonsldtrous structures
terma of d m Field state 1n
•''-- en urlng stone the -n .. , of creation. sclenttllc

Mythology Is de astronomical sc'f::.nstrated to be coded
stories of strange ced Hidden In the
human-headed blrdgg s and goddesses
ed, reptile-he d - eaded, bea&Wlead~
Egypt's amazl~ ed, Is the record of

. Egyptian scientists mechanics.. g strides 1n science and
-with which the had the telescope
the angle of th Y forrectly measured
Saturn. They ha~ fhngs ot the planet
dissected a huma e microscope-and
cording !his achle n spermatozoan, re-

FOR THE EG Pyramid Field. vement on the Glzeh
Important, 1 YPTOLOGIST thl 1 aclence of ~dlspenslble text boo~ s an FOR THE BIB light of new gyptology glows In The ever your faith LE STUDENT-h t
the original dl1~g~erleJ stemming r~'::i authoritative te~~ls ~to~ Is a massl~e-
one mam-Thothn pe~ ent research of ground Information lbllcal back:

THE INNER u astmona. .
The ancient E CIRCLE SURVIVES ALL COPIES BE

tr
secrecy their fa~{!a_~laknns shrouded ln SERIAL NUMB~:

onomy and owledge of B This kn other sciences as- uyers are urged t
ltrlcted f:'~~~~I was dellber~~~ly ar:; ~~~g! owning voluc:n~~n!~~~r1 the pres-
clad state pollcynn

1
er Circle." As Iron- rs -------------- ow aerial

from the • t was kept hldd ------- $15 00 ~:"1:(~~0 ":.l::'o'::"ot'k~~ r- ~~·~ ~OUa COPY TOD&YI .

B.C. through ~prevailed from 3 900 T - - - - -Efgyptlan king abd~.Ci when the iast I P HE VENTURE lOOK SHOP - ,
o the Alexandr!a ca ed at the time • 0. lox 671 1v Inner Circle held n conquest But th Please send ' anston, 111. I
rets and survived ~;to the ancient sec~ 1 SECRET: TH~~IZE ______ coplea of 1
succession of secretrough an unbroken I enclose $ H PYRAMIDS ~~ members of the c~i::~h:'s, prob- 1 () check -,--}----- In <) cash: I
8EcB n priest- ' money order.

- jET: THE GDEH NAME - I bell~- lloek -~8 .. I --------------------------
witll~tl!-:~~ :4-oraap "fae~!!!! 1 ADDftESS ------------------
prlatecl ba larce ele blaek, beaaUfllllT CITY -paper, with 81 thaat::tl~ oa lvo17 I ZONE -------------------------

• L ------STATE I - - - - - - -~--­
___ _.

SEANCE CIRCLE •••
Letters from the Undead

Not black one in every litter, but.
Ray:

reply to a letter from Clayton
June Mystic, you refer to

telescope invented by
Reber and the reception of

noises in intelligent se­
Also that we are not be­
what these signals tell us.
like to say that these mess-

are coded by nature and that
intelligence we get from them

reflection of our own intelli-
Icrentical noises are received

fluorescent lamps and in their
are just as mysterious as the

received from the dimnt
I do enjoy your magazine and
you will endeavor to keep the
straight. A. E. Covington

a black one every time the precee&.
ing black Qne died from any cauae.
"Blackie" never lasted over a few
short months and I can still re­
member taking "Lucky" in my
arms and crying to her that 1111
Blackie was gone and begcing her
to bring it back . . . and then
waiting !or the next litter. A chil­
dish idea and a childish faith!
Yes, I'll admit that, but Lucky
never failed me. And Blackie was
always born with his eyes open,
and not only washed his own face
the second or third day, but also
washed the rest of the kittens, or

tried to. Mrs. Waunda E. Lang
6254 W 119th Place

Inglewood 2, Calif.
• • •

Dear Mr. Palmer:

269 Pleasant Park Road
Ottawa 1, Ont. Canada.

was that you said again?
the government spend $4 mil­
to "reflect their own intell~

I note in the current issue a
letter by Mrs. Ellen Beers stating
that Hkittens do not have their
eyes open the first morning after
birth." My wife and I, during 41
years of most happy marria~,
raised many kittens, as we were
both lovers of the' feline family.
On one or two occasions, some of
our kittens were born with their

'! •••
Palmer:

have never written to MYSTIC
but could not let Mrs. Ellen

go unchallenged. I think she
re-read "The Golden Kit­

Charles Lee. Personally I
to see more stories by

oe<~a,1se I think it is one of the
stories ever written. Not

as a. atory of fiction, but
the general idea it conveyed.

I was a child we ha.d a
eat that insisted on

birth to one black kitten.

eyes open.
I am now in my 86th year, and

have seen many marvelous things.
Henry Diehl

20 Orange Place.
Iniugton, N. J.

Attd tlot toould """' to ..«18
the Tcittft MI1114M"tt Alto, Jtn.

90 MYSTIC
Beers has resubscribed, and we are
all very happy. Kinda proud of
MYSTIC's sentJible little familyl­
Rap.

• • •
Mr. Palmer:

I have before me a reply to a
Jetter which I had written to Mrs.
Pansy E. Black, of San Antonio
Texas, hoping to persuade her to
write the story of her other known
Jives. Few people have this in­
sight, in fact, I have only ever met
one other person who had this fac­
ulty. Other than being a John
Hopkins graduate, and one of the
archeologists who assisted in the
opening of King Tut's tomb, he
spoke of far distant places where
few white men have ever been just
as you and I might speak of a
shopping tour down Main Street.
In other words, he was nobody's
fool. So it is with Mrs. Black. She
is a person of ability. No question
about it. And she can write. And
she does have "something on the
ball."

year, and there is no denying that
it was part of the ministry and
teaching of Jesus Christ. In fact,
it was a philosophy so we!J estab­
lished that it had a place in our
early church dogma. For more than
three hundred years after the cru­
cifixion it was preached as the
only means of reconciling the ex­
istance of suffering, inherited de-
formities, and disease, with a just
and merciful God. ' ·

However she will have no part
in that story for Mystic Magazine
because of the ridicule directed to
her other letters and which was
one big mistake. I wonder if you
know of the interest that her let­
ters have aroused? Not only has
there been mail from across the
United States, but letters have
come from Canada, Mexico and
England as well. You see, Mr.
Palmer, it doe.s not rea!Jy matter
how much we "strangle at a gnat
and swallow a camel," reincarna­
tion is stiJI a natural law that
does not need the defense of any­
one. We have but to look about us
to see its expression everywhere,
particularly at this season of the

Justin Martyr (100-167 A. D.),
the greatest authority on church
history up to the middle of the
second century, expressly speaks
of the soul's inhabiting more than
one body. St. Clement, Bishop of
Alexandria (150-215 A. D.) who
brought the culture and philosphy
of the Greeks to the Christian
Church, and who was the teacher
of Origen, also held and taught
this doctrine. Then too there was
St. Gregory, of Nyssa (329-884),
St. Jerome (340-420), Arnobius
Rufius (345-410), and St. Augus­
tine (354-430 A. D.). These were
the great men of their day. They
built the very foundations of to­
day's church philosophy regardless
of the fact that it has been warped,
bent, twisted and mutilated to meet
the present views and standards
of various sects and denominations.

I bring this to your attention
because of your letter of a few
days ago asking that I renew my
subscription to Mystic Magazine.
Where, may I ask, will it benefit
me? What would make it worth­
while? I buy metaphysical papers,
books, and magazines for learning
and enlightment. It is not a whim,
or a fancy. I have spent thirty­
five of my sixty-seven years in
the study of church history, anrl

THE SEANCE CIRCLE 91

through many translations,
a twenty-eight volume

on evolution and anthro­
and several versions of . the

, to arrive at my concluslOnS
me in Mrs. Black's corner.

only that, alone, but. the grea~
't of the entire world s or1 y .

11 is there too. Es?ecia Y
view of reincarnation. In

mingled languages t~ey
the eternal cycle of hfe,

the transition that men call

Merritt L. Gruver
350 Church St.
Catasauqua, Pa.

answer your last question
the reason you should re­

wour subscription is the very
that you are a student! Why
on your lattrels, with the book~

read? Why not read more .
the other side of the story.

not ridicule Mrs. Black. Is
a for1n of ridicttle? We
nd the published words

a A d we must record. n now,
with you. We strangle at

y 014 make a statement.
"Reincarnation is ~ ;r.a­

How BO? The dtctto;t­
"natural" law (as dts­

man-made law) as
occurrence of natural

in the same way or ord­
the sauie conditions, S?,

knowledge goes.
of civil conduct deduc­

the common reason ~nd
of ?ll{!nkind." . Stn_ce

does not believe \n retn­
it is not deducible from
n reason and consctence

therefore it is not a
l4 There are no excep-
7W~~ral law. What is your

f'l you merely quote a multi­
~;i~~t~ of "philosophys". And 1nost
of them are nearly 2000 year~ re-

d f rom us You are convmced move ·
1

, (/) because it is the "on Y means
of reconciling the existen~e . of suf­
fering, inherited deformttles, etc.
It is not the only means. To m~
way of thinking (which is not post­
tive) it is not the means. As for

uoting- the Bible, see one .of the
following letters. As for seemg the
expression of reincarnation every­
where in this season of the year.
(spring) we just don't foflow you.
Is this leaf we see comtng forth
the leaf that fell last fall? How
could it be-we still have the leaf I
And the leaf is not th~ tree, n?r
did the tree die. When tt does dt~
it will remain dead, to be re1Jlace
b other trees. Not _the same tree,
b~t others. There are more trees

w than when trees began to u,row
no th If all are reincantatwnB,
onh ear . comes their m•mber1
w ence 1. t? Rap Whence comes the trs . - •

• • •
Ray: . 'd sounds This reincarnation 1 ea . . •
Sorta un-Christian-anti-Christian .

'our via re­if man is his own S~Vld f Christ?
peat-lives, he has no nee o . u- es
Rather puzzling that the sc.npt •

I st silent on remcarna­
~i~~. a ~~ange that a subject so
vitai is omitted in the. New Testa­

t What do you thmk?
meNn . I know chose to reincar-

o one f · lives nate. These memori.es o prior b
. ht be impressiOns caused Y

mlg . . b ble that Aunt
spirits; is Jt" lmpro :h ough" might
Emma who comes r ld eed
be an impersonation'! I w~~ c~ to
better proof--or better evl en

answer doubt. . are from out-That impress1ons

MYSTIC
side, .<not of our conscience or sub­
conscious) ; I have several times
dreamed of objects as well as
scenes or events that I could never
have ~now!l or seen heretofore­
nor Imagmed-and later these
scenes a'?d objects were seen in
the physical! Hence an impression
of event from a "prior live" could
come from the same source?

My Bible reads that "It i; given
~nto man once to die then the
Judgment." One death, is to say
ONE life! The New Testament says
more ~bout ONE life than rein­
carnation. What shall we believe?

Lin Clark
Box 132

Abjngton, Conn.
• • •

Dear Mr. Palmer:
~ou seem to be wavering on the

subJect .of reincarnation. Perhaps
that attitude is due tO a desire to
p~ovok~ (or evoke) argument and
discussion. Well, here is a bit of
an argument on the positive side·
. I ~ave always had an innate be:

hef Jf an All-wise All-good . • , com-
pa.ssJOnate Deity, the creator of
thl.s solar system and everything
ammate . and inanimate in it, Who
has . proJec~d Himself into every
particle of It. How could such a
<?od spend his time creating mil­
hons of new souls every day and
then condemning large proportion
of them to. ev~rl~sting punishment?

In all his mfmite power where
could He find a Hell large enough
to accommodate all the souls so
c~ndemned since the beginning of
~e?. It is illogical, uneconomic.

at Js the answer? There is only
~ne: Evoluti~n and Reincarnation.

reached thiS conclusion by pure
reason, long before I ever con-

~cted .~cultism. But when I did,
It clanfied my. thinkin,g, revealed
the Great DesJgn, and I learned
the Purpose of Life.

you are too well versed in para­
no:~al affairs to becloud your
wntmgs with doubt. Your friend
Dr .. Paul M. Vest has the right
attitud~o along with him and
help dispel the cloud of ignorance
that b.eset.<! the world, and help
make Jt a better place to liv . em.

W. M. Steele
942 West 43rd St.

Houston, Texas
Just what is an "inate" b l' f1

On
e te .

e you were born with 1 Wh G d · o says
do creates millions of souls each

';-11• then condemns a large propor­
tton of them to everlasting punish­
men~? Also, this buainess of where
to. ftnd_ ;oom for them-how about
Etns~etn s theory of relativity? It
pr?vides ample room for every­
thtng. Even we poor humans can
U?;de;stand Einstien. Also, this be­
gtnn~ng--of time. Aren't you as­
s~mt~g? How could it have a be­
gtnmng? It has no end either You
speak ?f t~me as of an entity, 'when
all sctenttsts tell you that none
of them know what time is. Our
only concept of it is mechanical a
~asure of duration. What i8 the

. eat Desi¥n, and the Purpose of
Life? Havtng thought it all out,
now you can tell the rest of us
You think in words; repeat thel~
~or us. Frankl'll, '1/0U have us it-:h­
tng with curiositJI. Just think the
answer to it all, right here, u~thin
our ¥rasp, and your letter doesn't
put tt down! Just the bald state­
m~mt that you have it lfnd then
11014 deny it to us. Fo~ goodness
sake, don't tantalize 111 like that!
-Rap.

THE SE~~CE CIRCLE 93

• • •
Rap:

interested in the debate
you and Miss Black in

I would like to enter a
which neither of you
into account. The pos­

of cellular memory. It is
that each cell in the human

has a sort of memory (ra­
and this memory allows each

form in the place where it

now what you did on Aug. 5, 1934
unless it had a special significance
for you, but you may remember
what you were doing on Dec. 7,
1941 because it is an important
date in most of our lives. It's an
intriguing possibility, and one that
should not be overlooked in the
reincarnation debate. Good work all
around in Mystic.

June Weidemann

There are millions of cells
human body and many dif­
types of cells which form
different types of tissue.

does each cell know how to
110 that it will be skin tissue

instance) and not liver tissue
tissue? Racial memory.

akin cells form in the proper
for skin because they "re­

how they should be. Often
or several cells "forget" and

have a harelip or a tumor
there .should be none. (Act­

the cells that form the heart
form a tumor if misplaced.)

that this is true, then
so outlandish to assume also
the brain cells (nine tenths

apparently have no known
present) remember also?
this hypothesis everything

done by any ancestor would
~~m~emt>e1~ea " The dominant

lives would be remem­
besL Hence, perhaps, your

of a past life at your an­
home in Dresden, Germany.

that other 9 f lO's of the
will be found to be a store­
of experiences of ancestors.

be safe to assume that
all of the minor incidents

ancestor's life would be for­
just aa you can't remember

607 S. Jackson St.
New Athens, Ill.

We think there's a hole in your
racial memory idea, too. Remem­
ber the initial celt is ;ust a plain
cell, and if it ;t1st reproduced it­
self, it would remai1t only a larger
and larger mass of the same kind
of cell. It is the genes and chromo­
somes each celt contains (and each
contains them all/) that determine
the color of hair, eyes, skin, etc.
What your theorlJ doesn't explain,
is how the particular chromosome
or gene remembers when it is its
turn to act, and how to act/ We
believe it is not an action, but a.
reaction-in other words, the gene
or chro1nosome goes into action
when it is prodded into action, and
the identittl of the prodder is still
not identified b11 science.-Rap.

• • •
Dear Mr. Palmer:

I would love to expose my three
cents worth in your interestin,g and
helpful magazine. I believe I have
every issue so far. The prediction
by Mr. Ashby in The Man from
Tomorrow, April issue, regarding
a future dominant religion based
on reincarnation really stirred me.

It seems the theory of reincar­
nation (repeated rebirths in the
phyaical body) has been with us
since the dawn of cognizance. Su·

,

94 MYSTIC
perstition and error easily take
root in the consciousness of us
simple and trustng souls; likewise
in the consciousness of those who
cannot conceive of higher states of
being than that of the earth plane.

As its dogma, the school of reincar­
nationists assumes that the earth
is the only place within the Cre­
ator's infinite universe whereon di­
vine justice can be administered.
It assumes that the law of conse­
quences by which every act receives
its exact recompense-can only be
possible of application through a
succession of earth lives.

The ideas are thoroughly mater­
ialistic. It is an attempt of the
external mind to harmonize good
and evil. There is nothing of high
intuition or true spiritual know­
ledge in ~he theory, and it has
never been taught by true adepts,
or those who have penetrated be­
yond the astral zones.

The seeming proofs advanced by
some who "remember" their past
lives lie buried in the mysteries of
mediumship, whereby some sensi­
tive natures come en rapport with
invisible entities: In this condition
a .semi-transfer of identity takes
place and the .sensitive person
seems to exist in some previous
age, and under such circumstances
becomes deceived by his own ig­
norance. He believes he is recall­
rng .some incarnation of the past­
that is, if be is acquainted with
the doctrines of the reincarnation­
lata. Otherwise, he may think it
a day dream. But all this is due
to the simple action of mediumahip,
and is delusion of identity.

The theory hu been foiatecl on
manJdDd by iporant, earth-boand
spirits iD the aatr.l realm aDd by

oriental sacradotal systems. It
a stumbling block to students
mysticism, for the belief tends
keep the soul in bondage to
earth plane, waiting in the
to be reincarnated again,
as he should progress onward.

There is a teaching in regard
incarnation, but it has nothing
do with the repeated re-birth
tern. This idea of incarnation
cerns the descent of the soul
from the spiritual realm to
material. In the descent, the
monad passes through many
ditions of subjective life before
reaches the external--or stage
matter. When the lowest point
materiality is reached, a
of polarity s experienced by
soul atom and it starts on its
back up the ladder of life on
objective plane. But there is
repetition in nature. Once and
only is the law.

Let us lift our consciousness
yond the dull veil of external
pearances.

• • •
Dear Ray:

Just digested June M11stie.
did Ray, Splendid! I
edtorial. Why ia it that
such a strange and forsaken
these daya'l To anyone wishing
true answer to that
say, turn to Oahspe,
you will find the complete
and the only aerudble solution.
brinp me around to the
wiU-o-the-wiap,
Since I eoaaider 'Oahal"!• to be
b~Peat aathorit)o that hu eome mY

THE SEANCE CIRCLE 95

(and 1 have studied all rna­
religions and masses of

arJir\llllle:nTa in support
, may I just

in a brief manner, the ex­
found in "Oahspe''' the

of the ages?
11, v 21, Jehovih, the
is speaking:
as I have quickened . the
the first born, so wlll 1
all seed to the end of the

And each and every ~an-
and woman-child born n~to

I quicken with a new splr·
shall proceed out of. Me

time of conception. Neither
give to any spiritf of the
or lower heaven power to

a womb, or a ~etus of a
and be born agam. . ,

767, v 8, God, JehoVlh s
r-...,.v .. rnc>r of this planet Earth

the present eycle, speaks:
likeness of the father

·-·~+"·•• are all children born
world; and every . child . is

creation, quickened mto hfe
presence of the Creator,

sense and judgment, that he. may
be a witness that even he hun.self
was fashioned and created anew ~y
My hand. Neither created I him
imperfectly, that he should re--:n­
ter a womb and be born over aga~n.
That which I do is well done, salth
Jehovih." .

In connection with the foregol~
quote some may ask: "What about
those' babe.s born with imperfect
bodies?" We are speaking n~w of
the spirit of man. The body Ill .b?t
a temporary house for that ~p1r1t.
A newly born imperfect bodr IS the
result of interference, k~owmgly, o;
unknowingly, of negative mo~
mind power, with the n~t~al posi­
tive creative forces. Th1s 1.8 a deep
and vast subject by itself an~ does
not concern us in this particular
dscussion.

Page 251, v 20, Zar~thustra, ~n-
cient prophet of Jehovth speaks.

"As it was in the olden time, so
will it be again ere another gener­
ation pass away. Drujas will teach
that the spirits of the dead ~ ~~~
trees and flowers, and mha

the All Life." . .
537 v 27-28: Chme, ancient
of' Jehovih and founder of

them. and into swine, and eattl~
and 'birds, and in~ woman, an

1 are born over agam in mo~
form. Argue not with them; thetr
philosophy concerneth not th~.
Whether they be in darkness or m
light, judge thou by the glory and
beauty of the heavens where t~
live ·u their words are of

speaks:
aaid: The Ever P~ese~t

him (man) into hfe m
•-••},.,,.,.,. womb and he is then

a new creation, hi.s spir­
Spirit of Jehov1h, and

from the earth; a dual
the Father createth him.

destination is everlastinJ
in which matter, man

labor as he
and evet."

Jehovik apeak&'
of maa. the aew

created a blank iD

rt.h they belong to the earth; if
ea ' f I Gods and they are servants to a se . h
and false Lords, they will pr~c
him whom they serve. Bot t eae
matters are nothinc to th;J h fo~
thou shalt serve the All II' ea
the en-tor. in this DO ~~~&n ean
.err" page 449, v 11-12, dealing with

g6 MYSTIC

the land of Egypt just foil .
the building of the Great Py:WII_Idg
we read: am1 ,

. "Suffice it, these spirits lost- all
sight of any higher heavens than
to dwell on the earth. the k

h
, Y n~

no ot er. And they watched b t
when children were born, an: ~~­
sessed t?~m, driving hence the nat­
ural spirit, and growing up in the
new body of. the newborn, calling
the~selves remcarnated; and these
druJ~S professed that when they
previOu~ly lived on earth they were
ghreat kings, or queens, or philoso­
P ers.

·~~nd they taught as their master
Osins, t~e false, did: That ther~
was no higher heaven than here on
~he earth, and that men must be re­
mcarnated over and over until the
flesh becomes immortal. Not all f
these SJ?i:its drove hence the na~
ural spirit; but many merely en­
grafted themselves on th
body· and h' e same · ' ' w llst such persons
hved, these spirits lived with th
a~d dwelt with them day a:~
mght; not knowing more than thei
mortal companion. And when sue~
persons died, behold, the dru. a
went and engrafted itself J
ot?er. c>:tild, and lived andond:e~~
With. It.m the same way; and thus
cont~numg, generation afte
erat10n." r gen-

:age 604, v 116, in part reads:
. ~any . o_f their women had fa­

~Ihar tplrl~S, and they prostituted
em.se ves m consulting with the

multitude on earthly th. the th · mgs, and
Y us mvited into Egypt spirits

of th~ lower heavens who would
~c;; nse up from the earth; and

en young babes were born the
~ere. ob~essed, and these evil spi;_
Its m JUstification of their sins,

taught reincarnaton" (M f · oses in
re erence to the Egyptians) ,

Page 488, v 12-15, "Now .beh ld
there were millions of a~gels o i~
those days who knew no other life
but to continue engrafting them~
selves on mortals. And when one
mortal died, they went and en­
grafted themselves on another

"Th . . ese were the fruit of the
teachmg of the false Gods who had
~ut away the All Highest' Jehovih

hey could not be persu~ded th t
etherea was filled with h b'tabal
worlds. a 1 e

"And they professed that th
h.ad been re-incarnated ~Y
times and th t many h d b a ' previously, they

h
a een great kings or philoso-

P ers.
.. ,"S?me of them remembered the
JI ay an period of a thousand
yea.rs, and, so, hoped to regain
the!; natural bodies and dwell
agam on the earth, and forever.
Hence was founded the story that
eve:y . thousand years a new incar­
natiOn would come to the spirits
of the dead."
0 This is sufficient quotation from

ahspe ~. show i!J> explanation of
~he cond~tiOn erroneously called "re­
mcarnatlon". Perhaps those advo-
cates and teachers of .
t
. . re-mcarna-
ton wtll say: "So what? y

have simply quoted from. a bo~~
called Oahspe. Is that infallible?"

Let the book itself answer. page.
2, v 24, •

"Not infallible is this Book, Oah­
spe;. but to teach mortals how to
attam to hear the Creator's voice
a~d to see His heavens, in full con:
sctousness, whilst still living on the
earth; and to know of a truth the

af
place and conditions awaiting them

ter death."

THE SEANCE CIRCLE 97

as Oahspe is not infallible;
those sources, books and
that are spreading the
false propaganda of re­

are not infallible. To
teachers of re-incarnation, I

You have no moral right to
such a philosophy among

until you. have at least
all available evidence both
con, concerning that phil-

; and until ·you. have care­
studied Oahspe clear through,

have not studied all available
Study Oahpse; then if

still believe in re-incarnation
still desire to teaeh it, the

is yours, and so is the re-
imJoihflii~•' yours/

for compensating for sins,

ator's Etherean worlds and heav­
ens now, in this present life; to
correct my errors and pay my ob­
ligations as I live, when possible;
and most of all to live in such a
manner that nothing will hinder me
from advancing ever onward
through the Creator's scheme of
things, without imposing myself
as a burden upon some poot inno­
cent babe born on this earth at
some future time. In short: my
philosophy, my religion, is-LOVE!

LeRoy G. Powell,
Harlem, Montana

Well, it looks as if our readers
can argue about reincarnati<ln
quite well. Lots of ideas in these
foregoing letters, and lots to think
about and digest. Keeps your ed­
itor busy tool How many more
readers have something to say
ab-out this? We'U print al! we can.
-Rap.

• • •

or injlllt'ies committed in
mortal life, we are given am­

opportunity to correct our err­
and pay off our obligations to

in the First Resurrection, im­
following physical death

there-after. Again, Oahs-pe
the simplest, most sensible

of compensation ever studied

Dear Mr. Webster:
Please don't allow your name to

be used in connection with such
periodicals as MYSTIC. Sincere
devotees of FATE will automatic­
ally subscribe (as I did), onlY to
find themselves perusing-with a
feeling of ontra.ge- a somewhat
messy anthology of the editor's in-

this writer.
memory flashes of past his­

and so-called previous exist­
so freely used as "proof" of

are but memory
of engrafted, or possessive
being projected into olllt'

ner psych~ ,
Life is full of people who wave

mind. At this very time,
is probably not one human
on this earth who is not car­
around one or more engraft-

til who, because they were
taught that they must re­

do not know how to rise
from earth and into the

heavens. Beware of earth
p1tilosophies I

their psyche's about. A sympathe-­
tic listener will "take" as much as
he can stand, and a psychiatrist
will listen to far JnOre-at a price.
However, one buys a magazine or
book for pleasure and inforiDB.tion

only.
Congratulations on your wonder-

ful periodical, the which I wait for

to learn about our Cre-

each Jnonth. (Name withheld)

gB MYSTIC

The foregoing z tt • ple of th . e er ts an exam-
itor som:tfmneesthtdcal things your ed-

t
oes. He'

o Judas who would k. s ~ sort
a P(H'kchop H

0
tss. a ptg for

that your e.ditor ~ever, tt happens
founders of FA;~ one of the two
er, although h d ' and half-own-

th
e oes not 'IW d't

e magazine as he . w e t
Bt!11eral years Th• . b . dtd for d b ' .s 3° ts perfo
e y our partner. A bit of h rm­
here. , We started FA umor
Bent just what 't TE, to pre­
for just such t presents today,
withheld) w people as (name · e started MYST
so we could retain FAT ~C
own plane out of t E on tts
sire to kee a remendous de-
isfied with ~h~n,:me u;ithheld) sai­
ALIZED th agaztne. We RE-at some of th .
we publish in MYSTIC e matenal
go into FATE • could not
magazine w' so we started a new
of ALL . e respect the wiBhes
and MY~TI~ead;;:• b?th for F,ATE
best. And when gtve them our
we ALWAYS wfe do not satisfy,

'd re und any
pat for somethin money
have always made ~h::~f!tedw We
we snitched this letter n. ell,
u_nd?rhanded trick/) and (a very
ltshmg it in MYSTIC . are pub­
mission. But we DO Wtthout per­
plain even to (name .have t(} ez­
we are not imposin Wtthhe~) that
tire sorry that he trf,duton htm. We
found our psyche in t YSTi.C a:nd
our psyche is in FATE~ l way. But
is an integral part I a so. FATE

I
. o our p .. •che

t 18 "' realized d ~.. •
come true, the eream, ?'n ambition
psyche that we J:'eBBton of our
successful in all o:~e l. ;{ound most
proud of FA T 'Y-6• . We ·are
its -(>. E, and we. del•hht ·

BUCcess, It · .., tn
know that

0
· ts wonderful to

something ofyv~z .. ~re t~ccepted as .. ,..,---and FATE ii

flesh of our flesh b
blood, and mind of , Zoo~ of our
because we know t;ur . m~ndl And
to impose our s at tt tsn't nice
wanted in •t P y~he where it isn't

' t s wtlder ph starting MYSTIC . ases, our
this, ought to ' JUSt to avoid
"waving" prove we aren't

our psych · face/ H e m anybody' owever we d s ~name withheld') in o agree with
tt sure would b one respect­
a psychiatrist c~':;~h everyt~ing
to us--if we ever e ll us to ltsten
ed ourselves to hi~et" y tt1}'burden­
get a word in ed . He d never
talk for twent gewtse, and we'd
But then, all ys yea.rs . . Poor guy!
int'T'overtB. If ~hychtatnsts must be
their psyches ey fa,ere eztroverts,
sides, somebod ;:ou show/ Be­
tening t-Rap. 11 got to · do the lis-

• • •
Dear Mr. Palmer•

This incident •
tic, for in a mat m.ay seem fantas-
little weight · ':{1al sense it bears
you will pr;ba~~y ~ft~ reading it
of my statement ou t the truth
incident <1ccurred d Th.e memorable
ter of 1941, wh' uru!g. the win·
isolated section ~eNresidmg in an
I was alone at ~ t~w York State.
aware of e Ime awake and
though it my surrounding. AI·
disturbed ;as unusual, I was not
similar ;ccur:~e!; have ~xperienced

0
. ces.

uts1de, the beneath a blankg~ou;d was covered
light of a wintee 0 snow, and the
desolate land r moon flooded the
.blazed itt th scape. . .Inside, a log

fl
e rock fneplace the

ames leaped ' weird da · upward and cast
.walls. nct.ng shadows on the

I lay upon a c h laxed and m ouc •. my body re·
listened to tl mind at ease as I e crackllng fire and

THE SE&~CE CIRCLE
highlights showing white with a
greenish tint. the wailing of the wind as it lash­

ed the brush and trees that grew
along the frozen J:iver banks. A
clock in an adjoining room struck
ten, and a shutter creaked on its

Her sheer garment and sari
seemed to float about her, and re­
vealed more than it concealed of
her supple body. Hers was a
strange beauty. Oriental in a sense,
yet alien to this world. Her eyes were
dark, wide apart, and queerlY
slanted, and within their smolder­
ing depths was a familiarity of our
past intimacy. She was the type
of beauty found in Southeastern
Asia. She stood framed in the
doorway smiling down upon me; it
seemed that I had known her, at
some time, and in some other place,

rusty hinges.
I lay upon my back, one arm

resting at my side, the other re­
clining from the edge of the couch,
my hand within a few inches of
the floor, when suddenly something
soft and silky bru.shed my finger­
tips. My first thoughts were of·
my German shepherd, but the dog
was 'not at home, and the fur mY
fingers encountered was not like
Pal's. The thing moved slightly
and as I drew back my hand, my
fingers came in contact with some­
thing that felt like the head of a

but when and where'?
"Who are you'?" I asked, but

she hesitated as she beat a tattoo
with her dainty sandaled foot upon
the floor boards, and inclining her
head slightly she replied: "Think,
think well!" The huge cat lay at
its mistress' feet, as she smiled
knowingly upon me, sitting on the
floor in an awkward attitude. She
sighed deeply, and as I stretched
out my hand to determine whether
she was of solid form, or just an
illusion, she and the cheetah van-

huge cat.
I was somewhat startled, for I

realized that the creature might be ·
a bobcat that had wandered from
the hills in search of food, and by
chance had entered the house. My
hand moved toward the silky throat,
but strong jaws closed gently upon
my wrist. I struggled in an effort
to free my hand, and in doing so,
I rolled from the couch landing
squarely upon a powerful body that
squirmed from benea\h me as it
released its grip upon my wrist.
. A chain attached to a golden
collar about the creature's throat
tightened and as it drew back I
caught a glimpse of the prowler;
it was. a cheetah; (a hunting leop-
ard of India). My gaze wandered
upward from the cat to a green
clad figure that held the chair. It
was a woman, and the loveliest I
have ever seen. Her countenance
resembled a bronze statue, that had
been exposed to the elements until
it had become a pale green; the

ished.
I scrambled to my feet; the en-

tire room was filled with a dull
gray ha.ze that appeared to be
smoke from the fireplace, but it
cleared instantly, and in place of
the smoke odor, the scent of jas­
mine hung heavily in the air. I
glanced at my wristwatch which
convinced me that it was five min­
utes past ten, and after a survey
of the house, I was convinced that
my experience was not the work of
human agency. The house itself
was no entity, and I knew that the
incident was not due to optical il-

lusion, or halluci . MYSTIC
knowledge I nation, for to
or ph . suffered my

100

of the Kingd 4 cycles sinc:m of Jerusalem ~elnnacherib's h!~: bde.structi~n a~~
I

ysical disorde no mental
am mak' r. '

as · mg my 1 tt possible with e er as brief
portant details ~ut omittting i ~.';:upy mo;. :~.~ ~· not -n':'h
ers' le~~f space allowedhef allotted
tit' rs. I do or read­
. Ious stories as f not present fie
mg the f acts. I -
readers. .acts before you am dplac­
Y ' you may an the
a~~ may reject the~cept them, or
I . you still have as you wish ce::";,~ut~rrespond~:c:e;;o wish~s:
to hear f seekers, and woum s~n­
similar rom .those that h ld hke
I experience ave had
all extend my kind~t In conclusion

' and my be t . thoughts t'
and your ub . s wishes to o
future p hcation for a br' !ou, • ' Illiant

Sincerely
Anagarika' D

R (Ven Alexand hammasiri
epresentative B er MacDowell) urma Buddhist

Dear Ray:

World M' . 76 p _ ISSIOn
N oplar St.

ewburgh N
• • • • • Y.

Reading th tie · e very · . ~tern in Ap '1 Significant lit-
predicted cl' ri Mystic a . Imax re the

m Impelled w year of 1953 I
readers th explain to ' date and e hmeaning of that Mystic

As M ~ at did ha epochal
ed th ystlc pointed ppen then.

e end f out, it since . o the 3rd 666 mark·
calendmauguration of th yr. cycle

ar, 46 B C e Jul'
yr. cycle of the M and the 2nd ~~~
and the 6666 ohammed period' I , th year of th ~n era,
166th . ncidentally it e Julian
13 st [eal! since Del was also the
ti a es m ratifyi aware led the

on, and 666 ng ~he Constit -yrs. smce the fall

a em. es1eging J eru-

The reason · l~~;ed w~sgre~t ~~S:Ori~~1ultcl~sts ex-

b

qu1te d'ff Imax i
ecause th . I erent It n

chamber e mternal gaile was
Great p me.asurements ry and
se t• yramid of c of the

n mg world h' heops re one inch Istory at a ' pre-
the per year t . rate of
Th. open sarcoph ermmate with

IS was meant agus, at 1953
freat resurrectio~s af symbol of th~
ore the day of ju~ the dead be-

The truth . gment.
. . Id fulfill •t e. year 1953 A D d' lS that th

cance T I s high · was ~ o understand Signifi-
1953 i~:e;ust study th:hat this
phecies . ' and the signs number
ing th rven in the Bibl and pro­
tian e e end of time' of tehconcern-

A ra. e Chris-

. fter Christ's cthhief miracle w resurrection h' e 153 as the d IS
Galilee . great fishes fraught of
d ' m Peter's rom Lake

th

ays before the Lnet, only a fe
e de h . ord w h d I vac amc pia ascended to

a ong b ne, bodil
mystical een recognized as y. 153
balism (numb~.. It is th: great
prime tl{~a~dmg) of 17 kab­
universal Signifies 'gra ,' the · assuran ce , our
umon with ce of event I
amiding im f-ur Father. Th': re-
principle (~ries ';1 realization olr;-
ed. prime) thus e

In th expand-

k e case of th abbalism · e prime 17 ·
Nine is th IS also exact! Its th e number f, Y 9x17
. en equals the ' o sonship' 153.
m oth sons of ;

f

er words th grace ' or
romthl • osegd'

t

. . e ong scho I ra uating
Ions mto o of r · ical pi emancipation f emcarna-

ane limitati rom phys-ons, forever. So

101

Tl:lE SEANCE CIRCLE
to bring up for dispute one or two
points mentioned in the FebruarY
issue of MYSTIC. · The first haS P.Ca.ll it 'the number of the elect'

elite). It is also symbolic of the Trin-
' 1 of the Father, 5 of the Son,

3 of the Spirit. These are the
of Neptune's trident, bY

he rules the fisheS· Fishes
symbolize all souls in the spiritual
realm (water). In 1953 there were

to do with the phenomenon known
as astral projection. The second
concerns the question of whether
or not mankind is at the mercY of
supernormal creatu,res living be­
neath the surface of our earth.

Before going further, I would
like to point out that knowledge,
to be worthY of consideration, must
be susceptible to the following. It
must be susceptible to PROOF­
it must be coNSISTENT with
what others have found to be so­
it must be ·DEMONSTRABLE un­
der anY condition-and, it must be

drawn up on the spirit planes the
final battle lines for the greatest
conflict in all this planet's millions
of years of inhabited history, the

between the forces of
and darkness that will end
70 years later at the Battle

of Armageddon in Palestine. 1953
was the deadline for deciding one's
allegiance on the spirituaL plane,
The great division generally follow•
ed lines of allegiance in the last
world civilization's final conflict,
mY genie says. That was presum·

ablY on Atlantis. Chronology's basic cycle is 360

USEFUL. M.uch of our present daY knowl-
edge in the field of occultism
comes up to these expectations.
Through these standards re-incar-
nation has become a proven fact.
Thousands of persons, utterlY un­
interested in occultism and in
manY cases utterlY out o:f sympathY
with it, have suddenlY and with­
out warning remembered past in­
carnations or incidents :from them.
AJ.so, telepathY and clairvoyance
have become established facts be­
cause theY have been tested by
these standards. All of our scientific
knowledge is measured bY them­
With these standards in mind let

years. Five cycles of the Christian
era brought US to 1800, and 1953 w~ the year 153 of the 6th cycle.
6 is the nmber of decision, the
problem of the virgin, 6th sign of
the Zodiac. 153 posits at 3 degrees
of Virgo. Next year, 1956, at 6
degrees of Virgo, will mark the
entry into the final 66 yr. p~riod
called. the 'golden age', or 'tribula·
tion', the furnace that re~ines the
gold of human nature from. its
present dark ore, in preparation
for the Sabbath M.illenium of Rest.
How marvelous is the llattern of

chronol~t Curtis L. Gibson
218 E. 31st St.

us now proceed.,
Dr. W. D. Chesney, M..D. stateS

in his article on DEVIL WOR­
sHIP that astral projection is dan­
gerous and should not be attemPt­
ed bY aJllateurs. I'm taking issue
with that. Fu:rther, I saY that Dr.
Chesney's statements are proof of
his ignorance of the true laWS

New York 16, N. Y.

• • •
Dear RaY Palmer: With ·your permission I would like

and principles involved in projec·
tion. I will go even further and saY

that he has MYSTIC

J
. t' never . ec Jon, and experienced
agrees with . that anyone pro­
enced . him has ne who

102

idea ever I came · t can say for . ~~ o existence
ample of th It IS that it . . All

I k

proJection H ver experi
now b . ow d I -

enced ~ca~se I HA V~ know?
periencproJectJOn. Furth experi-es are . er, my
experiences of consistent with :hx­
ha ve d others F e abil't emonstrated to' urther, I
abil~tyy !o project. And olthers my
a IS useful to ast, m

b

m not limited to me, that is YI
ut can certain d' . ' use my abil't con Jtlons

Projection 1 Y at will. ,
ural ability' .Mr. Palmer is ing b • JUSt as ' a nat-h a le to walk natural as b ~~ ~d • w~ s •
because it ~verybody does ~· and
ence IS a sub' ·

1
• But ' .not everybod JectJve experi-

expenence it b Y can conscio 1
can cross , ecause not e us Y
jective the .threshold b tverybody
tive co co~scJOusness a e ween ob­
ability nsci?usness. Th~d ~ubjec-

whJch , IS IS
and much requtres som . an
psychic and practice of ~ tu~e
quire I mental exer . ertam

· would d' ctses to
teur from att Jssuade the ae-on emptin . ama-

k

e reason only UglproJection for
nows th · n ess h 1

will not b: principles inv:l a ;ays
never kno successful, and ve he
involved w the laws and ~e .will und unless he I prmctples

er the d' paces h' already k Jrection of th tmself
the . . now and h ose who
te prmciples. So ave mastered
. red these · . me persons
mcarnat' prmciples in mas­
ity to ton and so reta' a previous
ha project ev m the abil­
thi:e no training : . though they one. mstruction in

I would l'k letter to I I e, while writ' stitio~ . c ear up the mg this
tak s tdea that gross super-

e over , another 1
one is on~ s physical b sou can
my co proJecting. It . ody while

mprehension h IS beyond ow such an

. e man IS an ex
misunderstand' Y stupid and 'li­
ed and i mgs which s

1

• Y
cultism hncompetent dabbl untram-. ave d ers in ~~ absolute! a vanced. And oc­
tJon for ' t Y no reason o f there
ter is th:t. th The truth o/ th ounda­~he body d e. soul does NO; rnat­
Jection . urmg proJ' ect' leave IS noth · ton. p
extension of mg more th ro-!~l •'!'''"' ~~;~~~"'"""' ::. ·~:
b d

y time one's " o space. The
o y is soul" 1 why when one d' eaves the

one d' 1es h' "d' tes. And , w tch is
Jsembodied not even

over your b d soul entity" c a
son that do ~ for the sirn aln take
DO N urmg . P e rea-

OT LEAVE proJection YOU
Anoth IT.

tion is t~at utter!y false mis
for evil o :proJection can ~oncep-
is a fact t~ Immoral purpos e used
who k at a very f es. It
tried i~o-yr th~ laws in!:;

0~ those
what ham sptte of warn~e have
succeed ,PP;ned to them 'I ~~~s, and succeed~d he answer is. N~d they
Sl"lves rna only in drivin . They
either in d, a~d ending thg. them­
suicide Than msane asyluetr days . e ps h' m or b
man can not be yc lC faculties y
}Joses, and to used for evil of
use them . even attem pur-
retribution w~l bring swift P:ndto. so
for thes f pon one's o JUst
truer the acuities will b wn head,
conceive. an S anything els:omerang
black . 0 much f we can

M ma_&'lc, and projeo~. so-called

h

r. Richard Sh c IOn.
ave d' aver 1 . tscovered c a1ms to

race h an u d the h:rroasse purpose se:mesrgtround
t' sment d o be ~~~nction of the ~n perhaps the

unately I uman race U
the h • am n t · n-w ole sto 0 a ware ry concerning Mof r.

103

THE SEANCE CIRCLE
to take your facts from the source
for popular books on them are not
reliable and are often verY mis-Shaver, but maY 1 ask a question'l

If, for thousands of years, certain
Masters and other highlY develop·
ed persons have been exercising
their psychic faculties, whY baS
such a race been onlY now discov·
ered ~ The facts, as I understand
them, are far different from Mr.
Shaver's. I am aware that sur·
viving descendants of the Lemu·
rian race are still in existence but
1 am not aware of anY malignancY

leading. I think this covers about all 1
have to say, excex>t that 1 would
like at this time to wish MYSTIC
everY possible success. lt is unusu­
al in this daY and age to find
something which does not have an
ISM attached to it, and it seems

on their part, nor am I aware of
such a race of beings as Mr. ShaV•

er describes. Mr. Shaver's revelations do not

to me, the less ISMs we have the
better. 1 hope that you will
print this letter whether you favor
mY opinions or not, and at least
give the reading public a chance
to compare the facts reveale!l here-
in with whatever possible experi·

measure up to the standards set
forth at the beginning of this let­
ter. Re has no proof. }lis conten­
tions are not consistent with those
of others. Ile cannot demonstrate
anything, and the knowledge, if

ences theY maY have had.
Yours verY truly,

William Broderick
23 Gradwell Drive

true, is useless.
I suppose, at this time, you are

Toronto 13, Ont., Can.

P. S. In reading over mY letter 1
find that I have unintentionallY
created a general atmosphere of
intolerance for what 1 conceive to wondering what mY credentials are

that I should speak so authorita­
tivelY· }iy credentials, Mr. Palm­
er, are years of studY, experience,
and application of what 1 have
learned. I can saY no more than

be the wrong opinions or mistakes
of others, especiallY Dr. ChesneY
and Mr. Shaver. While I cannot
retract what I have said, I do
apologize for the rough manner in
which 1 have said it and hope that
these two gentlemen will forgive that. Before I close this letter 1 would

like to make a suggestion. I no­
tice that your magazine carries ad­
vertisements of several schools of
occultism, mysticism, and yoga. Ac­
cording to their advertisements

If stating one's convictions is me.
Toughness, let's have the ,.oughness!
We certaintY wish we could dem­
onstrate for ottr readers! Now, if
we had universat TV, we might put
you on, demonstrating astrat yro·
jection. You might project vo1.1-r
consciowrness to some point whertl
what you observe could be cheeked,
and then, upon ,.eturning your cQ'II.­
scioWt116ss to youT body, yo\1. cC)1.1.ld
yrove your pTo;eetion.. But '11\Gtlbe

each is an authoritY, each knows
what, supposedly, the rest of the
world does not know. WhY not
investigate these various organiza­
tions and schools of mystic wisdom
and perhaps write an article on
one or two of them. ParticularlY in·
teresting would be an article on
the several secret inystical socie­
ties. Ilowever, if you do, be sure

104 MYSTIC

we can actually erf
experiment? c: orm such an
means? Like . 11; you suggest a
server you rnc.king a neutral ob

b
' proJect t h. -

otk report ind o ~m, then
and I repo;t to ::endently, to me
th~re ought to be es;eaders? Seem;
t~ts demonstrating tome hway to do
tton of all M b . t e satisfac-. ay e tt's
your editor can't . a good thing
steering toward J proJect, h6'd be
bath-c.nd oh ane Russell in her
then. w:u yes, you say he'd fail
there'~ T, no tlse trying that .

· rouble · • U!
sometimes h ts, your editor
what's moral :~d ;;oubl~ , telling
two b!lautiful th . hat tsn t. Take
pie-c. swuef tndgs, as an exam-
If . an Jane R our purpose is to . ussell.
beauty, what makes admtre their
and Jane R t~e sunset oka
1J'ould it reaf:sell tm_moral? J;
~as just ad,;:ir~~:k, tf our intent
s~mple? But let'lon, honest and
Shaver=-. Person! get back to
of study, I found l~y, after years
Enough to con . p enty of proof.
p~ssible doubt.vt"l!:t me beyond all
u•tth. Shaver's . t that I agree
have my ow tn erpretation, but I

h
. n, and •t
l.8 story in ll t agrees with

certainly can a de essentials. And he
as well as you monstrate-c.t least

11~ny -of the sorC:: He's passed
ttoned before Ab I tests I men-
1·ac (· out why . e underground) such a
dtscovered before . hasn't been
about them ' tt has. Lege-~-

ld are thous ds ruur
0 • However · an of years
paraphrase ' us~ng your logic, let's
question to' th:n ask a similar
/o~ thousands oie you asked: If,
satlors and hi hl years, certain
gators have be~n 11 ~~veloped navi­
why was Ame . satltng the seas
• nca onl a· ' tn 1492? When Y tscovered
question of Sh you asked that aver u ' .,ou presumed

the answer to b exist. Is that j ~e?cause it didn't
a thing hasn't a;r · Just because
it doesn't e~. tye been discovered

wtS • '

At this point •t this "letter" ' 1
• occurs to us that

a d sectwn is th lo .n most involved e ngest
ltshed in a ma a .ever to be pub­
all precedent f't ~tne. It shatters
It hasn't b . ,ust "isn't done"

h
een done • .

s ouldn't be do · ,.taybe it
Are we publish:· What about it?
sort of thin ? g to? much. of this
Is it what 1/:U Is tt worthwhile?

to
want'~ D ·

carry on this ki . o. you care
Should the ed·t nd of d~scussion?
tion and keep ~.or stick to tradi~
whole thing :: nose out of the
letters, exc;p: f merely print the
platitudes?

0
or a few "stuffy"

~ "neutral" at~t:::uld he adopt
the customer is 1 and practice

tics? M b a ways right" t . ay e he sho ld d ac-
used to do back . u o like we
and print onl tn our pulp days
s~ying ''Mystic'// is laudatory letter;
ftne, hurrah h great, Mystic is

• urrah" c.ut any criticis 'l ' and leave
get an incredi::;· Actually, we
Some of the l t e flood of mail
of words long; ;s are thousand~
to .publish 1% of t: ~ouldn't begin
cewe and it- hurt e etters we re­
because

80
many /:.a our oonscience,

and we ;ust itch to ve good points,
We have to be b. pass them on.
a-~ ho ar \tra·••u d .

n.a c ose. And a · '" an ptck
letter into th " ~ tue put one
feel like a ~ . reJect" pile, we
But to limit the mtn;;_ll It's tough!
page or two w ole thing to a
pliments, w~uc;;d J~se only com­
What shall we dor "";a,p.us nuts.

• • •
Dear Ray:

There is a an
deep that al ence so vast most everyone is

and
too

107

THE SEA..."'CE CIRCLE
are they going to use'? Already
and RIGHT NOW the waters of
the Great Lakes are radioactive.
And they become increasingly so
day after day. AND THERE IS
NO WAY KNOWN AND THERE
NEVER WILL BE ANY WAY
KNOWN TO NEUTRALIZE OR
REMEDY THE SITUATION. The
blood of every citizen on earth is
already radio-active. The blood of
every living mammal is radioactive.
Again, what is going to be used to
replace the normal and natural

• • •
Dear Ray: May one horn in again'! First it
is a pleasure to know one editor
who has the intestinal fortitude to
tell the :facts-and damn the tor­
pedos. I am speaking specifically
about the turning of the people
into Guinea pigs-willfully, delib­
erately and feloniously. And, in
the name of God, I denounce the
calculated risks to which we have
been, are being, will be subjected.

This refers not only to the atom
bomb, but to the use of atom re­
actors. And I refer, likewise, to
experiments on human beings by
so-called, but :falsely so-called
•wonder' and 'miracle' drugs. We
now go into the matter specifically:

blood?
And, Ray, any man that denies

The damage to future genera­
tions has already been done by
these dastardly tests in Nevada and
elsewhere. Already the AEC has
announced that shortly the whole

in the least anY one single state­
ment made here is a LIAR AND
THE TRUTH IS NOT IN HIM.
WhY doesn't the AEC tell the
facts that radioactivity is cumula-
tive and lasts for centuries'! This
man Strauss, who now heads the
AEC knows not a whit about atom
fission or fusion. He is as fitted

oceans will not be large enough
to contain radioactive wastes.
Furthermore, one of the principal
geneticists, Sutherland, has stated
IN PRINT that the last H-bomb
explosion has made 70 mutations

for that job as he is to meet his
God and answer for the lives now
being destroyed as he gets the
headlines. God help the world!

Ever since I became a medical
apprentice some 60 years ago, in­
souciant pharmaceutical houses
have been forcing 'wonder' drugs
down the throllts of the people.
These 'blunder', 'wonder' that is,
drugs were to wipe disease from
the face of the earth. Yet every
day cancer hypertensive sequelae,
diabetes, heart diseases and a host
of other killers, not to speak about
these new virus diseases (unques­
tionably developed by the use of
'wonder' drugs) are increasing at
supersonic rate. Every generation
brought forth another 'mess' of
these 'miracle' drugs. Where are

in the genes-the cells that con-
trol, or govern :fertility-

And for the love of God and hu­
manity, how many Americans have
expressed an opinion to their hired
and darn well paid representatives
in Congress'! One hundred dollars
to one cent not l j lOOO of 1 per
cent have written. The case IS
hopeless already as :far as the
coming generations are concerned ..

This morning Tribune states
that nurses and laymen are to be
trained in intravenous infusions, or
tra1lllfusions, in case of atomic
warfare. What, in the name of God,

they today'l

108 MYSTIC

Great God, can't the people break
away from the bridge game, or
the television, long enough to ask
themselves, WHITHER AND
HOW SOON? Don't the people
read their papers? Can't they real­
ize that the army no longer uses
transfusions because the donated
blood, or plasm, was spreading
metastatic cancer, hepatitis, ma­
laria, etc.? Didn't they read that
all of the Army Red Cross blood
collecting stations were being dis­
continued?

Just a few years ago medical
bosh stated that gamma globulin
was the answer to polio. What
now? A new vaccine for poliomy­
elitis-infantile paralysis. Ray!
Ray, I was on the road for years
as salesman and detail representa­
tive for houses putting out vac­
cines, sero-bacterins, serums, phy­
lacogens and like junk that main­
ly benefitted the bank accounts of
large stockholders in the houses
mentioned. Where is Coley's toxin
today, and Alcresta Ipecac, and
Furunculosis, Acne, Colon, and a
hundred other vaccines and sera?
Where is the Gamma globulin that
was to put an end to polio? How
much did the hog packing company
that had the job of processing hu­
man blood, make out of this deal?

The new vaccine for polio? I do
most earnestly pray that it is as
successful as predicated. But is it?
What effect will it have on those
that get it, in the ensuing years?
And what is polio, anyway? There
are some authorities, and mighty
brilliant ones, that claim that most
cases, diagnosed as polio, are
nothing but DDT poisoning. The
so-called antibiotics have killed their
tens of thousands-"Verbum sat

sapienti." What will make this hu­
man race THINK?

Probably the greatest, wisest
epigram ever enunciated was­
"QUEM VULT PERDERE DEUS,
PRIUS DEMENTAT."

The leaders in politics and lit­
erature and science have gone
stark insane. No wonder Paul
wrote to Timothy condemning "dis­
putations of science falsely so
called." In your excellent editorial
--June issue--you point out that
matt does not develop spiritually.
'Fhat he accepts H.A TE instead of
LOVE. RIGHT! And your "DES­
PERATELY YOURS" was a
masterpiece.

And now to page 114 which con­
cerns the mediumship of Margery.
Mr. Rasch brings out some very
interesting points. As to the Pro­
bert matter I know nothing. I do
not venture an oinion. But, about
the proof of human survival
brought out in the Margery mani­
festations, I do know ple~ty. Now,
Mr. Rasch, your comments show
that you are seeking the truth.
Aren't we all? First, regarding
Dr. Dingwall. If you will carefully
read the Pro. A.S.P.R. you will
find that certain members of the
committee were so unfriendly to
Spiritualism; they were not cap­
able of giving an unbiased, honest
opinion. You will note that the
man, Houdini, was excoriated for
his chicanery. (I'll give you page
and verse, if required). The con­
duct on the part of Wood was a
disgrace to the honor of the hu­
man race. You can also find that
in Pro. A.S.P.R. I make the un­
qualified statement that his con­
duct was the most dishonorable
record in the history of Psychic Re-

THE SEANCE CIRCLE 109
search.

I declare unconditionally that if
there were false prints found, it ·
was a case of the good, old 'switch­
~roo'. And, Bro. Rasch, if you will
JUst read the Pro. A. S. P. R. and
note the dishonorable conduct of
Houdini and Wood, you will under­
stand what I mean. Now then, get
Pro. A. S. P. R, 1926-1927, Vol 2.
Turn with me to page 840. Let us
read together the last sentence:-

"The facts here chronicled con- ·
stitute conclusive proof of the ex­
istence of Margery's supernormal
faculties, and the strongest sort of
evidence that these work through
the agency of her deceased brother
Walter." I was in Boston much of
~he years 1.926-27 putting over my
Infra red line to the medical pro­
fession. And I state with all the
earnestness I can muster, that Mar­
gery was never exposed. That Hou­
dini even pushed pieces of chewed
up pencil erasers under the switch
to try to disqualify Margery.

I state with equal positiveness
that THERE IS NO WAY IN
HEAVEN OR EARTH FOR ANY
PERSON TO SWALLOW WHOLE
BOLTS OF CLOTH AND CAUSE

do occur, that they are part of
the phenomena of Nature. And
that Science, which is the search
for Truth and, for Knowledge
can. only i~nore them at the dead!;
penl of Its own existence as a
guiding force for the world. This
se~nce is, for me, the culminating
pomt of all my psychical research.
I can only ask that you and your
family will accept my statement
as absolute truth, knowing me as
you do ... "

Ray, we did ATTEMPT to give
the facts. We actually did give the
facts. And the mediumship of Mar­
gery was true and unadulterated
with any form of fraud as far as
she and her husband were con­
c~'rned. The frauds were pure and
Simple the work of several of the
investigators. You see, all the great
Spiritualistic phenomena were
proved by actual photographs and
this was true of the Margery me­
diumship.

But, I'll say this: if we don't
put a stop to this atomic murder
we're all soon going to be talking
with her face to face. I have ex­
amined some aborted lambs lately
-ALL RADIOACTIVE.

.. W. D. Chesney, M.D.
Milton ' Junction, Wise.
• • •

IT TO EXTRUDE FROM EARS
NOSE, NIPPLES AND VAGINA'
AS IT DID IN THE MEDIUM~
SHIP OF MARGERY. And I urge
you and every truth seeker to con­
sult the Margery mediumship as
published in Pro. ASPR and see
t~e actual flashlight photos. And
fmally: truth seekers, let me quote
verbat~m from a letter written by
Dr. Tdlyard to Sir Oliver Lodge:

Dear Mr. Palmer:

"It seems to me quite impossible
to find a single flaw in this won­
derful result. But it is my object
to record scientifically that they

Having nothing better to do in
this god-forsaken place, I couldn't
resist commenting upon your men­
tion in "The Seance Circle" to the
P.lanet so-called "Clarion", in Mys­
tw.

What amuses me, more than
amazes me, is that it is located (1)
on the other side of the sun, and
(2) on the other side of the moon.
This of course, could be anywhere

IIO MYSTIC

in the universe to be on the safe
side, but to one who is basically
familiar with oul'!> own solar sys­
tem, it would have to be within
our solar system.

It is obvious that the individuals
in question who have placed this
mythical place somewhere out in
space have not acquainted them­
selves with any facts beforehand,
but perhaps this isn't necessary if
you are making up fairy tales. The
Sun, as I understand it, is the cent­
er of our solar system, and the
Earth together with its moon, and
eight sister planets revolve about
the sun, which in turn is traveling
through space at a tremendous
speed.

In the course of our revolution
about the Sun, we surely would
have met Clarion somewhere o.n
the other side of it, when we hap­
pened to be there, and insofar as
the moon is concerned, this poor
lifeless, airless sphere which is
chained gravitationally to the
"Planet of Painful Endeavor" (and
here the progenitors of Clarion
probably wouldn't know what we
were talking about (maybe I
don't either . . . comment not for
print), we'd have spotted Clarion
somewhere between Earth and
Mars, the third and fourth planets
from the sun respectively. (I still
think we'd stand a better chance
of finding Vulca~1 between Mercury
and the sun). I guess its just the
little planet that wasn't there!

More specifically, Sir, why do
you print that stuff? Tongue in
cheek, or otherwise, as an ordin­
ary individual of mediocre intel­
lect, I consider it on insult to my
intelligence, sub-standard or other­
wise! And it certainly reveals the

calibre of the individuals who "un­
earth" such tales for the consump­
tion of John Q. Public.

Material like this with regard
in particular to the saucers about
which I have an interest, and like
to read about, is responsible for
people of science and responsible
individuals turning their backs to
the subject in general, and just
supposing in time, that people from
other planets in or out of our own
solar system do make themselves
known to us (and I don't particu­
larly want them to either) . . .
won't we look like a bunch of fools?
Here for years the saucers have
been seen here and there, and peo­
ple with any intelligence at all
deny their existence.

Oh well, thanks for listening .•.
Mrs. Ruth Yerks

% CWO William F. Yerks
W-907071 Svc. Co., 22D Inf.,

APO 39, U. S. Army
New York, New York

P. S. I rather liked your "Edi­
torial" in the April edition of
Mystic.

Of course, Mrs. Yerks, our point
exactly. This places Clarion in the
some position as Shaver's dero
and caves. But it doesn't prove
that those who talk of Clarion
aren't being truthful, only mistak­
en in their interpretation of what
is happening to them. .Where do
your very true and very scientific
arguments go, if we interpret
Clarion as being in another dimen­
sion, or one of the worlds of the
dead? Then it could be behind the
city hall, for all we'd be able to
detect it with a telescope. What
we're trying to do is bring all
these things out into the open and
find out WHY. Why are a lot of

THE SEA.L'\'CE CIRCLE III

people claiming rides on Clarion
space ships? Curiosity (which is
the sea1·ch for knowledge and truth)
cannot be selective.-Rap.

• • •
Dear Mr. Palmer:

The other day some friends and
I were discussing various subjects
when the flying saucer mystery
came up. One of the fellows start­
ed the ball rolling by saying though
there are seemingly honest reports
of saucers landing to have their
alien occupants alight briefly, al­
ways does this occur in unpopulat­
ed areas of the Earth, with eye­
witnesses few in number. Why, he
wanted to know, doesn't a flying
saucer descend on the White House
lawn in broad daylight, ask for
global communication facilities, and
give mankind vital, signjficant
messages, if such exist?

Well, I happened 'to have read
both disk books written by Daniel
W. Fry, who claims to have com­
municated with an extra-terres­
trial. This very question was asked
by Fry. He was told such a land­
ing would prove unsuccessful. First,
there is the psychological angle.

If aliens appeared as members
of a superior race to lead Earth­
ians, about 30% would look upon
them as Gods, placing on the)n all '
responsibility for their own wel­
fare. Most of the remaining 70%
would regard the aliens as poten­
tial tyrants who were planning
Earth's slavery. The immediate
goal of these 70 percenters would
be the aliens' utter annihilation.
Humans, it was carefully pointed
out, must be lead by human leaders.

Immediately upon landing on the
White House lawn, the aliens would
be surrounded and taken in charge

by military forces whose duty it.
is to protect the heads of their
government from any possible
danger. The aliens would be ques­
tioned for hours, perhaps days, be­
fore any request of theirs would
even be given consideration. They
would be forced to demonstrate
their scientific superiority, after
which the military leaders would
inevitably say it was imperative
that their country acquire and
"protect" this advanced scientific
knowledge. Today, the attitude of
all progressive Earth governments
is that all new knowledge, particu­
larly scientific, is the property of
the state.

Among other things, Fry asked:
if the aliens gave the U. S. their
highly advanced technical know­
ledge, wouldn't that tend to pre­
vent the outbreak of another major
war? The extra-terrestrial dis­
agreed, explaining that a landing
in the U. S. would have the gov­
ernment attempting to keep it a
secret. But in this it would not
succeed. No more than it succeeded
in keeping the secret of its nuclear
weapons. For when Russia learned
what was going on, they would
believe that their only hope of
avoiding complete U. S. domina­
tion would be to launch an imme­
diate attack. A simultaneous land­
ing in both countries would only
intensify . the existing race for
armaments. Eventual result-­
HOLOCAUST!

Now, Mr. Palmer, what is the
editorial comment?

Alex Saunders
34 Hillsdale Ave., W.,

Toronto 12, Ontario,
1 remember one day when an

, Army Intelligence colonel told me

II2 MYSTIC

I had flown over a military estab­
lishment in a yellow plane, had
been fired upon, but had escaped,
but now they had me, and they had
the goods on me, in the form of the
actual negat'ive from the camera
with which I had taken the pic­
ture. (It was a picture of Hia­
watha Falls, in your own country,
and I took it from my red Buick,
actually.) But remembering how
the Army fooled around for a week,
making these stupid claims (no,
they were lies, because they knew
the photo wasn't of a military in­
stallation all the time), when it
would have dumped their whole
case in the junkyard in ten min­
utes had they a print of the neg­
ative in question. I can well under­
stand how Fry is right. Yes, if a
saucer landed on the White House
Lawn, 1'111 sure we would see the
all-time ?'ecord for stupid behavior.
You'd have the thing so " classi­
fied" it would be filed under the
27th letter of the alphabet! The
only question a general could think
of asking a ~ace visitor would be
"what kind of weapons have you,
and how do they work?" and then
he wouldn't believe he wasn't hold­
ing back the REAL weapon when
he was told. Don't ask me such
silly questions, Alex. I get awful
irate every time I think of the
brass. I'm not a fair recipient of
such questions, because I'm so pre.
iudiced I get downright insulting
whenever I try to spell the word
colon-el.-Rap.

• • •
Dear Ray Palmer :

It is possible you may recall my
name as that of a science-fiction
writer back in the 1920's and 1930's.
I have been a reader of MYSTIC

and FATE ever since they first
appeared. The purpose of this let­
ter, however, is to express my
opinion of such writers to the
Seance Circle as David Stevens,
in your April number.

Doesn't he realize that the mind
can adventure anywhere? To his
orthodox mind OAHSPE (about
which, by the way, I knew nothing
until I read the article in MYS­
TIC) is untrue because it isn't
well-known "inspired" scripture.

You never state any of your
arti~les as whole truth and nothing
but the truth. Naturally you expect
your readers to exercise some de­
gree of selectivity. If I don't swal­
low every word, hook, line and
sinker, I feel no resentment, as so
many of your readers seem to do,
that something is being foisted on
them, and they are eternally sus­
picious o.f being "taken in". Natur­
ally you can't prove or disprove
every word you print.

Where is their spirit of mental
adventure if they won't try intell­
igently to sift the wheat from the
chaff in all they read? Often I
find later, myself, that I have dis­
carded some wheat, and am glad
to go back after it! Why this fear
of distrust of their own mental
discriJDination? Don't they enjoy
exercising it? I do, and a lot of
other people I know do too.

Personally, for instance, I don't
now believe in the planet Clarion,
but my mind is held in abeyance.
It might be true. I feel no person­
al affront because some do. I'm
(illllt waiting for more evidence
either way.

I am a member
sophical Research
naturally I dislike

of the Philo­
Society, and

anything that

THE SEANCE CIRCLE
savors of bide-bound orthodoxy. I
try to maintain the Golden Mean

113

P asadena,
Califor nia. b?~een .;;. ~losed mind and gulli­

bili ty. It IS m the exercise of men­
tal ingenuity within the range of
the Golden Mean that the pleasure
of mental adventure is experienced.
Take that away, and your readers

_ :would believe everything or noth­
mg. What a sad plight! The major­
ity of your readers fortunately fall
into neither of these extreme clas­
ses, but like myself, expect to open
up each issue of MYSTIC in the
spirit of adventure; that maybe a
new facet of truth will be revealed
to them; If not this time, then the
next! Little by little we learn I
like MYSTIC. You can't affr~nt
me!

(Mrs.) Clare Winger Harris
P. 0 . Box 96-M,

• • •
Dear Mr. Palmer :

I just received my "Mystic" for
April and sill)ply MUST clarify
my statement that "no one is do­
~g anything about the basic teach­
Ings of all religions that "we love
?ne another", a careless statement
mdeed and not meant in that sense
at all. My most humble apologies
to the many many good and kind
~ouls . who are spending their lives
m this world doing g{)od and loving
people (some of whom are hard to
understand) for the love of God
and for obedience to His Will.

I am a member of the Bahai
Faith which teaches that in every
face we look into, we see the face
of God, so how could we even dis-

The GREATEST BOOK of the AGE
Man's Origin, Purpose and Destiny

The History of the Planet . . . of t he Human Races •• • of E'UtrJ Maior Religion

FACTUAL ·INFORMATIV.E • SCIENnFIC

OAHSP·E
Such books as OAHSPE (Meaning

Sky, Earth and Spirit) are given
m ankind but once each 3 000 years
at the birth of a new cycle In man's
evolution. OAHSPE Is a key to the
past, a panorama of the present and
a preview ot the future, OAHSPE
bridges the gap between the Seen
and the Unseen worlds, explains psy­
chic phenomena In terms one can
understand, opens the mind to a
fiood of new LIGHT on lite's every
Problem. De Luxe Edition. Flexible
Binding of Rich Blue Fabrtkold. 980
pages, 95 1llustra.tlons. T hfrty ... lx
books In one volume. Money-back
guarantee to satisfy. $11.00 postpaid.
$5.50 C.O.D.

I

r------ --
1 ESSENES OF XOSMON

Rt. !, Box 26A
MONTROSE, COLORADO

Please send me ---------- copfee or
OAHSPE f or only $5 eaeh, 1 e•cloN
Check ------- Ca1h ------- Xoae;r
Order --------·

NAME ----------------------------
ADDRESS ---------------------­

CITY --------------------·······- -

ZONE •••••••• STATE---------···-

,
I

L- ----- --- -- -.J

II4 MYSTIC

like anyone? I will admit we get
out of patience sometimes but may­
be we get too enthwiastic about
what we believe too. Each soul is
a reflection of God..our beliefs an
attitude we take towards God
which is reflected in our lives. There
is only One God, the Creator, the
All-Knowing, the Self Subsistent.
If we love God, we are bound
therefore to love our fellow man
and try to help him in all Brother­
hood sincerely.

In future I will read my letters
over before sending them. We
CAN do a lot about it (loving one
another I mean) It starts in the
home, spreads to the countries and
will some day embrace the world
which will have but the one Faith
for all, understandable to all-the
Bahai Faith which already is Uni­
versal and to be found almost
everywhere you go. It is NOT a
new religion but simply religion re-

newed with the old rites and sup­
erstitions torn away from the
Light . of the world.

Your reply to my letter was so
kind and understanding. Thank
you very much. Truly "I didn't
mean it as it looked in print-"

Marget Stange
920 E. 36 Ave.

Spokane 36, Wash.
• • •

Dear Sir,
My comments
Superstition-This is knowledge

which has become stagnant neither
going forward nor backward nor
up nor down nor left nor right but
remaining where it is until thrust
aside by minds which have gath­
ered the light of truth.

Oahspe-This book tells about
the explorations and migrations of
people in inter-galactic space over
a great length of immeasurable
time. The odd words mentioned in

ANTA-RCTICA
DEVELQPMENT ·1 NT ERE S T S

Box 417, Port Angeles, Washington
througiJ

"SCIENCE HARMONIZED TO GOD15 WORD"
tells how to obtoin

PEACE AND PROSPERITY TO AMERICA
and reveals answers to the mysteries of Flying Saucers, Creation, Future, Reincar­
nation, Apparitions, Immortality, Mental Telepathy, etc. One dollar will pay cost
for twelve articles on these subjects, but contributions are not mandatory, If funds
last, since this Is a non-profit movement for the advocation of a Zlonlc Welfare In
the U. S. and Canada. Local Welfare groups, to aid ALL destitute, shall be situated
In each locall ty. The headquarters shall be in the heart of America, so as to be
equi-distant !or all that wish to come for rehabilitation, and /or to live as demon­
strated In the Book of Acts 4:32-35. Even an added INTEREST, In such a Zion,
comes from the unknown Zlonlc DEVELOPMENT now In ANTARCTICA; from whom
shall come eventual American salvation, and for which we claim scriptural and ex­
ploration proof. All creeds and races shall be welcome, since this movement Is non­
denominational. These 12 articles give complete details. Write us Immediately, be­
fore you forget.

THE SEANCE CIRCLE II5
the book can be found in the lan­
guages of this world.

Reincarnation-This simply means
the propagation of the human
specie. Nothing more and nothing
less.

Mankind-This word tells about
the sort of life to be found on this
planet called; Man, Men, Min, N,
Amen, Amun, Aten, Adam.

The Temple of the Baha'i-This
structure has one meaning only
and that is to convey to all the
people of this globe that we are
all descendants of space voyagers
and that we will return therein
when all is ready. You will notice
that the building looks like a space­
ship set into its launching plat­
form or pyramid. It points the
way to the stars.

Ghosts, spirits, poltergeists,
phantoms are one and the same.
They are human beings of a high
order who use the powers of nature
to limit the evil of all the earthly
races.

People in search of truth should
seek it through their own thoughts
by using their eyes and ears and
not to discard the things that seem
to have no connection with what
they are looking for. They should
have no fear when exploring phen­
omena but should exercise com­
mon sense when working in
these fields because of the tension '
at work against them. Those who
emerge from darkness without ani­
mosity towards people from other
places and dimensions will be re­
warded by a direct feeling oi good
fellowship with the powers of the
Creator.

Umberto V. Orsi
83-85 MacDougal St.

New York 12, N. Y.

WRITING A BOOK?
Our staff offers expert editing, hand­
some design, pinpoint promotion. Our
subsidy Is the lowest; our royalties
high. All subjects, P$YChlc, philoso­
phical. religious and general consid­
ered. Mall YOll.r manuscript for free
analysis. No obligation.
GREENWICH BOOK PUBLISHERS
Attn. Mr. Merritt 489 Filth Avenue

New York 17, N. Y.

NATURAL HEALING ARTS
PSYCHOLOGY
PHILOSOPHY

HYPNOTHERAPY
Exceptional Graduating Opportunities
through Home Study. Qual!fy tor Doc­
tor Degree! Free information and folder
145 on request.

AUREA, 156 W. 73rd St, New York, N.Y.

Now You May Hear the Voice of

Yada Di Shi1 ite
in your own homel

An hour discourse by this wise man
recorded through Mark Probert while
he was in trance takes up many of the
questions which face us all. The purpose

·of life, our responsibilities, reincarna-
tion, these and many more are dis­
cussed with all the dramatic fire and
dlsai11Tling humor that makes Yada one
of the most beloved members of the
Inner Circle.
This 12 inch Long Playing (33 1/3 RPM)
record Is made from the original tape
recording without editing or change of
any kind. It Is a true aural picture of
a typical lecture given by the teachers
of the Inner Circle through Mark Pro­
bert.
Yada begins by speaking In his native
tongue and then goes over Into English.
Questions are asked by the audience
and are answered.

Order your record today:
Just send $4.98 to1

INNER CIRCLE RECORDS
lox 393, Olai, California

II6 MYSTIC

STUDY At Home
for your Ps.D. degree and for
your person~! advancement and
Spiritual unfoldment. SYSTE·
MATIC study of Metaphysics or
Metaphysical Psychology will do
much for you. Learn the secret
of contentment, happiness. Solve
mental worries. Experience the
revelation of Truth. Chartered

• college. Individual help. Write
for FREE book showing the way
to greater attainment.
College Of Universal ~ruth

5038 Broadway, Desk 2,
Chicago 40, Ill,

HYPNOTIZE
speed hypnothm tatld>t.
revealed. You are sbo\VD

to aar and do. Photo
Many interesting U•

Self-hypnoals Is tully eX•
Amazlna resulto. Detailed
tests given. Learn this. el­

tssolnetlng art. Hold your
absolutely spellbound. En­

A professional hypnotist
you his aeerets. Free cat&log

o! new bypnotlsm books sent on
request.

Send for the startling books $1
"HYPNOTISM REVEALED"
"ADVANCED TECHNIQUES OF $1

HYPNOSIS"
Thoue;ht ot uslna deep tor learnln&, oelt..develop·
111ent!
Sead fer new lntrlrulllJ book. $1
"Mental Power Throurh Sleep Sulleotlon"
7~ RPM Pbonorraph Record lndueinl $5
llelf-Hypnoalt 6; GrouP-Hnnotlsm

MELVIN POWERS, Master Hyp-tist
lS%4 Wilshire Blvd.J Dept. M.,

Hollywood l'l, t;alifornia

SOLAR-VISION*
New vital methods of Effective VIs­
ualization! Success, Happiness, Pros­
perity through priceless secrets re­
vealed on the desert. $2.00.

•Incudlng The Good Ether
SOLAR-VISION, Pauline Prie d'Amour
Box 1925 Portland 12, Oregon

Dear Mr. Palmer:
I started reading MYSTIC when

you first came out. I always
looked forward to it as I do FATE,
but the last few issues have been
nothing but TRASH. Throughout
the magazine I find that you con­
tradict yourself and print articles
which you yourself don't believe.
I'm not condemning MYSTIC en­
tirely, -as you do publish some very
good articles, but it is no wonder
FATE outs-hines you. Even you
admit in your editorials that you
print what FATE rejects. .

In this issue are two arttcles
which are definitely true, but which
should not have been published for
obvious reasons. They are the two
concerning devil worshippers.
These, like any other magazine,
TV, movies, influence people.

William Barelay
Gettysburg, Penna.

How many of our readers want
the editor to print only what HJ?
believes? How many want thetr
MYSTIC to contain filte1·ed ma­
terial, and anything contrary to
what Palmer believes to be sum­
marily rejected? We print articles
rejected by FATE, because FATE
is dedicated to publishing only
"documentary" material. It strives
to print only what can, as far a_s
is possible, be proved. When. tt
can't it adopts a neutral vtew­
point, or carefully '>points out that
the article lacks proof. MYSTI_C
will printJ a theory. FATE wtll
not. MYSTIC is intended to round
out the field filled by FATE, so
that the two magazines form a
complete coverage of the subject of
the p8'}Jchic.

The worst thing in the worl~, t~
our way of thinking, is "shieldtnU'

THE SEANCE CIRCLE 117
anyone from anything. If the devil
worship article influences anyone,
it will influence them. But we
cannot reject an article beca-use it
may result in forming someone's
opinion. That is why MYSTIC gives
all types of material, to the ex­
clusion of nothing; people have
to make up their own minds, and
they must not be misled, denied
their right to make their own deci­
sion, by cheating them out of some of
the evidence, by screening the
items.

Certainly your editor doesn't be­
lieve half the stuff he prints! He's
had a lot of experience, and form­
ed a lot of opinions, and he keeps
changing them every day, as new
evidence presents itself. He is wild­
ly happy when something comes
up that revises his thinking, by
presenting a powerful argument,
and he'd be completely miffed if
someone had presumed to "shield"
him f'l'om that argument.

Dear Editor:
The article on Harry Houdini

left me confused. According to Dr.
Chesney, Beatrice Houdini received
the message from her departed
husband, through Rev. Ford. The
article in TRUE by Mr. William
Lindsey Geesham, on the condensed
book of Harry Houdini, says that
no such message was received by
Houdini's wife.

Jerry Penniher
539 Roseville Ave
Newark 7, N. J.

Mrs. Houdini i$sued a sworn,
signed statement that she did re­
ceive the message and that it
was authentic. Later she denied that
the message had been received,
stating that Iter previous state-

ment was untrue. You take it from
there. When TRUE says no mes­
sage was received, it is presuming.
All that can be said is that Mrs.
Houdini lied, one way or the other.
Which way? Darned if we know/

Dear Mr. Palmer:
I have just finished reading Mr.

Shaver's article on "the cave
people" and I hasten to add my
little word to this amazing, yet
profoundly important subject.

Strange as it seems, less than
a month ago while attempting to
make another psychic contact with
the Planet Venus as I did fifteen
years ago (as told in my recent
book-MY FLIGHT TO VENUS)
I came in contact with these hor­
rible creatures Mr. Shaver talks
about, and learned something of
the role they play in our human
drama. They were not lovely to
look upon-some were grim, for­
'bidding· creatures of human statue
-others pudgy little people with
bulging eyes, flattened nostrils
and ugly mouth-"frog people,'' I
called them. I learned too there are
places on our globe where volcanic
fires have seared deep into the
earth, that lead into grottos of
murk and darkness. The only vis­
ible light emanates from the Sa­
tanic fires, the purpose of which is
to create poisonous vapors. It is
these poisonous vapors let loose from
these unholy grottoes and picked up
by the people of earth, that causes
much of our misery and woe.

I quote from the tape ;recording
of this psychic experience; "Ex­
cept for this red flame it is black
as stygian night here. It is from
these vile, archaic cesspools of evil
that we draw all Ollll' troubles;.

uS MYSTIC

WHAT WOULD YOU DO Hy_,_..,
A GOOD THING?

Enclosed please find cheek for ,$5.00

=n a~t:~~sl:fet.tl~ ~:veT~~~~E~de~~
Ued by a terrible Itching In my eye­
brows for over thirty years. It seem­
ed to be a large flaky dandruff, but
tt I combed It out to near the skin,

water substance would start,
~using : scab-like condition. I have
been to dozens of doctors . . . none
did the slightest bit of g<><1ci tf~~
reading what Ray Palmer sa •
elded to tl7 Turn-Er'a. Alter the
lxth application I have not had an

1tch In my brows. and the skin un-
th Ia 81 clear and clean as

dem::ee I certainly am thankful to ;r Paliner for bringing such a /;lne
product to my attentlon.--sB. fwf .1 ~-
aen, 2336 Fillmore Ave.' u a o •
N.Y.

MYSTIC readers, watch this ad
xt month and every monUt. for

::ore testimonials. When Rak Y P:l'ft~~
a a thlng•s good, he now

aa~ 1 And If you have any hair trou­Cle at all, set on the ban. Get

TURN-ER'S
It T•l'lla Ralr Baek To Its
lfahlral Color, Aad U Care•
Daadruff Po•lth>eiJ'.

ONI aonLE WILL DO ITI

$5.00
WRIT II

GUY L. TURNER
... 145-ft

10111, IDAHO

These muri be blocked up and Pur!­
fied before the New Age transi­
tion can come. The aaucer people
and other-planetary beinsra ~re
here more to absorb and purify
these evil influences than they are
to impress us. In time this under­
world of evil would completely de;;
stroy us if it were not check~.

This is not the report of a VIB­
ionary, but an experience in "true
vision." In the hght of that ex­
perience I disagree with Mr. Shav­
er's viewpoint that the saucer
people would be destroyed by these
unholy ones were they to trr to
help us. From my own expenence
on Venus fifteen years ago, I know
that they have the ability to change
conditions without bloodshed. In
my recent experience I learned
there are literally thousands of
them just beyond our ~nrea~h~P:ble
limits busily engaged m bulldmg
a new world in space. I was show.n
a closeup of the flooring that IS
being pil.t down as "foundation:"
While it is created out of ethenc
substances it ha11 a tensile streng~
greater than our iron-clad. eart .
Cities will eventually be built here
and when this present cyc~e dra';~
to a close many earth bei~ ~
be transported to this Utopia m
the sky. At the same time the~e
unhappy creatures from below wtll
have been purified sufficiently so
they can step out of their .erott~:
of darkness and see the bght
the earth's day.

Dana Howard
P. 0. Box 68

Pa1m Spri»$1, Cal.
. t You pqcl&ic ,.....,-cAnt, ''"

where dt,o tlw ~te.r .I~ "!'
1
r;u~

thinkirr.gt 11&UTeat.-., UJ&l tt u
1091114 JON .Aaw tiJt ".,.." you

THE SEANCE CIRCLE
119

•Aotdcln't "" It; •fill eo.. ~ mto
CA. tocqt. 1Hulut1 Of C101WH ut.
Afltl lik.toi.e, tn&blwAing it doem•t
"'"" mdor~~e it. We ju.t do71't Ironto.
And we certainly re1pect Dana How­
srd aa sn individual with the right
to BJHJ•k. Doe• thw confirm Shaver?
Doe• it confirm OaABpe1 Doe1 it
confirm the Societ71 for P'71ckic Re­
•earck? Doe• it confirm all three?
Doe• it fit anotABr link into J(OUT

own privste theOTJI 1

aome witchcraft worda or spells. If
any .t our readenr bow &JIF I wish
they would please send them to your
magazine, or to me, individually.
Witchcraft words mean power, and
I could use aome power, if I poe­
sessed it.

Dear Editor:

I have found a real "honest-to­
a:oodness'' Witchcraft word. It
doesn't matter where or how I found
it, and I am sending it on to our
readers. The word is hemlock, and it
is the word for sleep.
If you have insomnia just lie down

on your bed and say "hemlock" three
or four times, and you will have no
trouble going to sleep. It gives you
the very same feeling you experi­
ence when you swallow a sleeping
tablet-only more so. You become
light as a cloud, and just drift away
into sleep.

Sometimes if I say the word
nine or ten times--though I don't
guarantee this will work with every­
one (it doesn't with mother it just
puta her to sleep) ·it will create
weird mental pictures, before fall­
inc asleep, all of woodland scenes;
l'loomy paths over-grown with moss,
W&terfallB---Bome of them reaching
up, up aa hiih as the moon--and
aunlicht vistas reaching away into
infinite distances-beautiful almost
beyond flnacination.

Then when I fall aaleep-and this
IIMIJia to be true with everyone-!
h.-.e weird unusual dreams. Some­
ttme., btl..a.

I look forward eagerly to your
magazine, and wish it came out
every month l

Maude C. Parker
566 S. Water St.
Keyser, West Va.

Anything that will put me to
Bleep would be worthwhiU. W•
haven't tried it yet, but maybe 80mtJ
of our reader• will, •nd 'report 011
it. A1 for witchcraft wortt. stld
BpelZ., we're tJ/raid that'• Botnetlai'W
we ju.t don't poBBesB. We've ..._
lots of them, but never tried to toOrk
them. Can't Bee where thtJJ('d help,
personally. But we can underatCifltl
power. If you want it •• • 1

Hemlock ha1 put some people S.to
Cl pretty deep Bleep, we'U admit/

Dear Mr. Palmer:
As a trained psychiatric social

worker with some rtine years of ez­
perience interviewing the mentally
ill, I am interested in your maea­
zine from the viewpoint of abnormal
psychology. While I am not a aci­
entific conservative and I have ac­
cepted the findin&'B in extra-senao~
perception at Duke University, I
draw the line at much of what 7011
publish. Nevertheless, I realise tbe.t
a periodical such as yours must d.
plore the boundries of thillldng &Del
experience and, rather than piJIIr
over material verified by ~
may beat Bane to peilat the Wllllr

,J wllb""••..... WVUid JNWiah
towa~ new areas for =

I ao ... tBtDk 't:Wt ~
~ ... ~

120 MYSTIC

learning for yourself a very great
deal about mental illness in order
to protect your readers. As you well
know, there are mentally ill people
who latch onto such experimental
stuff as you put out and use it to
prove their own delusional systems to
their own satisfactions if not to the
satisfaction of those who are trying
to help them back to an adequate
adjustment.

From this point of view, I have
long considered Richard Shaver one
of the most dangerous individuals
in the United States from a mental
health viewpoint. Voices of "evil"
content, bedeviling, reviling voices
or voices which prompt the victim
to evil deeds are products of the
unconscious minds of those who hear
them. They represent the impulses
and opinions of the repressed, un­
acceptable part of the victim's own
personality. Only by coming to un­
derstand these unacceptable impuls­
es and find acceptable outlets for
them, can the mentally ill person
find his way back to reality. Wheth­
er or not there is a universal or col­
lective unconscious mind is a matter
for further research, but it is cer­
tainly unhealthy not to recognize
these phenomena as being in the
mental sphere.

At the time when I first read
~ichard Shaver's material in
AMAZING STORIE"S, I wrote some­
thing to this effect to the magazine
and they were so unethical as to
turn my letter over to Shaver, who
wrote to me. I wish I had preserved
his very interesting letter, which
comprised a request that I tip him
off psychiatrically so that he could
avoid being taken for a schizophre­
nic. I ~ferred him to a psychiatrist
in his area and challenged him to

go in for an interview and that is
the last I heard from Mr. Shaver.

I'll continue with brief comments
on the other February articles. I
SAW AN OBEAH MAN WORK is
interesting. Such recollections as
well authenticated and verified as
possible are worthy of compilation
for study. It could also be just the
product of Mr. Hemming's pen. Most
of the material I'm inclined to take
seriously does not spin itself out so
smoothly but exhibits glaring irrel­
evancies which spoil the literary
quality C1f the story.

Swedenborg's Magic Mir1·or is the
more valuable for its little biblio­
graphy and these, I think, are im­
portant to the serious reader,

Having seen Mark Probert in per­
son in a trance in which he was
supposed to be invoking the .spirits
of Lao Tze and' other ancients, I
am tho~ghly disillusioned as to
his aDilities. I believe he does go
into a trance and may not remember
what he gives out, but its content
has been gleaned from library sourc­
es. I noted that the strained arti­
ficial accents of these invoked spir­
its were all essentially the same and
not representing the speech of dif­
ferent individuals. This is Mark Pro­
bert himself talking, a guy with
knowledge by which we can profit,
if studied critically and in the light
of his research. I think these trance
states would not have become neces­
sary had he not found himself a
teacher with no students, a philoso­
pher with no audience. If he con­
tinues to encourage and exploit this
splitting of his personality, he is
very likely to wind up in a mental
hospital when his audience thins out.
Conciously or unconsciously, I be­
lieve that he is using the occult to

THE SEANCE CIRCLE
!~t a~~s own id?as across. But again
a collect~p agamst t.he possibility of
whi h ve Ul_lconscJOus (see Jung)
. c may exist and whose b d

rtes are poorly defined It • oun a­
be proven that th . Is yet to
irrelevant though: ~h~ce of e':ery
our mi d · a pops mto
telepat~c s 0;s t?::~:~l rat~er than
tal content is not an~ tts men­

an entity wh' h can be tapped past IC
ture at an . ~ present or fu-

. Y glVen bme as B
beheves when he d. ' erg.son
MIND AT LARGE tscusses THE
ley echoes in "THEor tbdous flux­
PERCEPTION". ORS QF

Since . starting this letter I've
~naged to get hold of an 'octobe
tssue, so will comment As f Ir
am cone d · ar as
tion I'me~ete, you can skip the fie-

• m rested in rti 1
pecially backed up b a ~ es, es-
.search. The exce tio y a httle re­
~tory called TH~ H~~;uld be the
lS profound and I' MAN. It
prised and pi d ~ rather sur-ease to fmd s d psychiatric thinkin . . orne goo
taken the w t 1g m. 1t. It has

es a ong bme to f' d
ourtat that objective reality is less l!mn
po nt .to pe I h -
FEEL b op ~ t an the way they

a out things a d 't .
tically the first lesso ~ ~ IS p~ac-
! also want to say t~;: counsehng.
1s a gre t d your cover
than h a eal more presentable

Thit ~gaud~ paintings on FATE

I2I
LEARN

!~~~~!CAL METAPHYSICS
lclent healln~in:fJ:Icfleskt and most effl-
earn correspo d nown. Easy t

slve and ts a n:riflsT course. Inexpen~
make the most ot If You want to
~lf.}h1 e world teachfn~ ~~e.h 01nly school
.,. • ..,~cs tn this manner ~I n1 cal Meta-

.., or valuable inform' t' P oma.
PREMIER a •on write:

COLLEGE OF
TECHNICAL METAPHYSICS
2532 Me Kenzie St D

V ., ept. D
ancouver 1 1 C.. Ca ••

' • nad•

BOOK MANUSORIJIJS
II YOU are l~ld)!VIJED
ot
1llustrated booi<Jet Ollttt.:!J"brllsber, send for our tree

a Publisher It tell • the Author In -.,;
~ndd distribute • Your oo':,kho';. we oahn nubllsh, Promote

re • ot oth&r writers AI we ave done for hun
autbor• welcomed. W It I subject& considered. Ne-,;
lt's free. r e· today tor Booklet 1118.
VANTAGE PRESS I

In Callt.: 6258 iJ. ,!!!:: 120 W, Sf St., N. Y. 1
o..,. ••OOd Blvd., HollJ>w~d 28

A M THE MAGIC BAG
anuscrlpt Re 1 by. this famous ~:~~ Clatraudlent!y

by the following. Lo1um8 · Discourses
fessor Alfred L · tz· un Yat.: Pro­
mon Natall!· La un • Arakaski; Ra­
ite; Maharaja~o-Tse; Yada Dl Shi'­
Faraday· Thorn Natcha; Michael
Latttmor~ Lfn·gt~:d. CarAli!yle: Martin
K'ay T1ng. d • Ben Cas!•
and tncludl~ . Dr. Sakuto Nikko!;
Earth's Age;g Cr~~~ .subjects as:
reans; Mind Force . on • The Ethe­
Consclousness. Deatrlme, Space and
nation; Nature of th ~d Relncar­
lllany more. e '-osmosl and

IN TWO VOLUMES
$5.00

Order From

ter I :.u~s l~ttmg to be quite a le~
on the sub. ec~e a go~d deal to say
everybody J doe you brmg up. Really
started on th s tnce you get them
and the unk e 9 range, the unusual

MARK PROBERT
931 -26th Str t 5 • ee an Dutgo 2, Calif.

own.
But at this point I'm •

change the subject ~nt' I gomg to
that I go alon,g w'th treY and .say
on your plugs for y::tlall !=he way
atomic bomb and ttl' awmg the
sues intelligentl 9~ tng world is-

Y mstead of with

122
MYSTIC well JOG

foTCe. 1 don't lmoW a!=:CtuaU7 in­
and Dr. CheBD8f thinPt but on
formed about these right and

. 1 t"de vou are •-
the ethtea 11

' "t. EndiDC war ...
everybodY kilo~ ~t right down 1:0

unity to get acquaint- going t? ~ave ~nee. I am eon-
'l'tlls Is Y~ =~~yCHIC MA~~~ the indwidlt4L COfll Ruasian is
~~~~ln~~IA U~~us~~ vinced that t~.~ A;~~he Average 
ENG...,....·~· copies direct trom no more war.• e a chance to vote 
You get new American. Gwen d by aeare propa-
llahers. 1JN1TED sTATES $ .20 and not influen;e would aay NO 1:0 
~r!{o~ar-~~~~-:::::::::::::: :~ ganda, the .peoP :ut what bappellliT 
Fate (Year $3.00> --$3oo)--_:-_______ .25 war everyttmEeP. RESENT ATIVES of 
Golden Raf Y!..y<::.~gy ·(Year $2$2.0000>> :~ They elect R th~ .. - .. reeen­
Herald o c• (6 months · 50 the people and ha~d .,.,..th•a-rt is es-
pqeblc Obse(Yrveaerr $2.00) ----------- ·."" • --tence--
-- > "" tatt"ves thetr co ....... o what :.. ~-t for Tom .... • R. bin ' (Year $5.00 -------- d ..., .,.,.. 

RoUJld 
0 

E'NGLAND .15 pect them ;h the individual con-
~u!{ :Kini4om-:::::::::::::::::: ·.~ the grou.p. los~s in the principal of 

~ ns~riiuaiiit:::::::::_____ :~~ ~~;~D~EN?Y· .T':r~:.~rb:: ~~~; 
~~on (Year !:;~J. -ii.OOi----_-_ .10 s "Kilbng ts I re-
Psychlc ~ <1Year $2.60) -------- :~ ~tj~b to protect the peot!le .. ;E)ly 
PsYcblCSplrttual Healer <_Y_e_ar ___ ~~~_> __ :::::- .25 sent''. The leader h~ .... When we 

""'larlS 00) .10 . ~'ht or wr...... • th 
Stella TV <&months $2. ------ country n.v· . selfishness, e 
Two worlds A1JSTBALIA add to this collecttvtse of BIGNESS, 

..... ce News MaP 25 bl spec I PsYChiC .,...en nths $1.75) ---------- . disagreea e a. trouble. By this, 
(6 mo I'NDIA .25 we are really m. er and more com-

PsYchic Digest (Year t'i:1.inted-copies mean that the btgg t beCOmes, the 
onlY ~00 :o;~-;;:. ~sted ~!eiuiL ted a governmen ttiDB 
of all ""' m-TBS BY BET"-· pml~: difficulty there is in._~ tape 

BACJt~! Psychic Observer $1.00 . d e the more 1"1:111& -~ 
2 baCk 40 or 5 tor ------------ anythmg ~n • decision and -~ 

· psychiC News 1.00 · involved tn every b"gger an 
3 back d~r 10 tor -----&1------- :f communication. Ththe e m' ore dif-

back ciates Spiritual He er______ 1.00 . tion becomes, 1" s 
2 40 or 5 for --------- organtza . . keeping the tne 
3 baCk date& ;r;oof;:o:!~~---------- 1.00 ficulty there ts tn 1 ao that anti-

back is::'t~ Psychic Selen~------ 1.oo of communiC:t!'::,t~:; done. You 
2 50 or 4 for -------~ 5.00 body can ge 1:0 meet;ingS• 
t'-~~~ tt.p~b1 fi~Yr~~~/~~~:i';:>~~ read bulletins, you go and prettY 
~ ln stock to M P do not keeP you have eonferen~ communleation 
with them quickly. %~r publications. soon these avenues o tual working 
... __ .. dates of anY o 2 back dates ot tting vour ac nt 
~en tor no less than Ill be aec:epte4. are cu , State GoverDJile 
~ one pubUc:aUon w time in half· A inefficient and 
orcter todaY· must be even more the Federal 
..... ._..... .._., it is beyond me!:: anyth.lne done 
, ...... teldla ave•• Gove~t e-ver •v- ,_,...:.__,__get 
.._..,.... I. 1•••••• markecL ... aU! No ~,..:!.-=-r;-tead :::-~~-===-~-'~--:-: ;m., - -..-
a....---

THE SEANCE CIRCLE 123 

of thbtldnc thing~~ through r 
All of this is leading up 1:0 8&7• 

fnw that I think you are doing the 
right thing in taking the decision 
richt back to the people where it 
belongs. If every American would 
examine his own heart and consci­
ence and decide in the light of his 
own eternal values whether the risk 
to his own life was worth having 
the sin of bombing the population 
of aome other country, the answers 
would make more .sense. And if every 
American could reach the point per­
aonally of saying "Let the other guy 
make bombs. I'm going to bake 
bread or build houses or even clean 
up the streets and I object to hav­
ing the taxes I pay go into making 
bullets", then we'd be getting some­
where. And we couldn't do it all 
by ourselves either. Soinehow the 
people of this country would have 
to reach out to the people of other 
countries and develop understanding 
and faith in one another's intentions. 
That's a big order! But it's all that 
it going to save humanity from 
blowing itself to bits so we've got 
to try. (Name withheld) 

rv. done some studying about 
mental illne11~s. I was able to recog­
nize Mr. Shav~r's particular clasJi­
fico.tion, and I believ~ I had gr~at 
8UCC4JSI in placing him on an even 
luleL WiU it ~a.twfy you to be BB­
.ured tl&at Mr. Sl&aver will not IUd­
denly b•come 1riolent, when hil theo­
riu are dftWd or C1'01sed, and at­
tempt to" kill the denier1 Do you 
how tAcit " tDU "'Y toork, witA 

11xd otl&er•, tl&at dewlo,H 
,., tMmy tue •*trio w•lding w aft 
CNCKpGtioftal Auclnf, ..,., ,..,.._ 

- tUt iC ie .... .....,.,. ............. ...,..... .. 
.,..;,...,.,~,_.. .. ....,...,,.., 

wAft I UHpt a ~. J cao­
cept it •ft.r «Wfftd ~ 
and 1tudy and aa atte-mpt to ~­
•tand wl&at I am doi"tt. 

If Sl&avw WBJ dang81"0fa, tM 
dangw failed to develop. Here, ift.. 
de~d, was a tremendou. teat of .tAcit 
tlf.eory. 50,000 people went all tl&. 
way for hil materiaL The reaultaat 
danger WBI indilc~rnable, and itS 
fact, failed wholly eo develop. Ratl&­
er, according to PI'I/Chiatric ataftd.. 
ards, the mental health. of maav 
wa• improv~Jd. We'll Mt dil.,.,_ 
methode of diagnolliJ and treat­
m~nt and reiJUlts here, but I hlWw 
you yourself would be lt.ighlJI IGtU­
fi~d with many CBI8 hiltoN• I 
could denumatrate for JIOU. TheN 
voic~s whick prompt ~vii doing• an1 
there, even if you i-nftft th8J1 are 
from the IJUbconacioul. But theJI will 
not be obeyed, if a couftter-foru u 
set up to bring forward an iuta.t 
remtence to the IIUggeation. T"Mre 
ban be a lot of argument Bl to tM 
proper theraw in IJUch CBIBI, atSCC 
mine may be full of holes, but fire 
w frequentlJI fought with fire. I 
could tell JIOU a good manJI CGHI of 
where it IJUcceed~d, and I belil­
that pamnoia can b~ rendered to­
tally harmle11 with the proper tr•at­
ment. Don't the religi(1J!• •,ll u. to 
pray whfVt tempted.Y · Fight worde 
with wordl'l 

Mr. Shaver did Mt go to a ,.._ 
chiatriJt becau.e he knew ,.,.., w.U 
what the diagnolril would h. Pa.,.,. 
aoia. How do vou bow JIOK w.,....t 
e~poring tl&at p111cAiatriat to a ....., 
gr«~t dangw of lt.il life! W•U. Jlr. 
Sl&av•r w aot 11 pc~rot&Oi4. ) ..,.,_. • ., 
he evw toe~~. Y1t AI toQNW .. .1M 
lint '- .-.u tAct Ail ~../4ll 
iate ..a • ,.u... Bu • ,_. •• w 
... ,.., !Net•-- .we ........ . 


124 MYSTIC 
does not construct 4 deliberately 
false picture ftrr a practical purpose 
such as making money. What Shav­
er presented was fiction, but it was 
drawn from fact, and muck research. 
Everything he said was basically 
true, philosophically &O, but sugar­
coated to make it acceptable. He 
wrote the greatest textbook on the 
psychic that has been written in a 
hundred years. 

On Probert, I'd even say less than 
1/0U do. He interests me. And I want 
to know more. And personally, he's 
quite amusing. As a fiction writBT, 
with' a fetish for being "in charac­
ter", he is il'ltensely interesting. I 
always reject a story in whick a 
character steps out of character. I 
am interested in Mark because he 
does step out of character! In quite 
shocking ways to a person with my 
training. It opens a field for re­
eearch. 

Glad to know 11011 found the Holy 
Man story contained good psy­
chiatric thinking. It was written by 
a "psychiatrist's paranoid". Maybe 
it proves PB1/Ckiatry dofBn't know 
its paranoids too well as yet! 

Do you realize that when you say 
"lst the other guy make the bombs," 
you are opening yourself to a rather 
indefensible atond if Mr. McCarthy 
should ever quote vou out of con­
text (or within it for that matter)? 
A f-orm of conscientious objecting. 
And objecting to your taxes going 
ftrr bullets. What about your oath 
of allegiance? Yes, this business of 
"love thv neighbor" is a form of 
treachery these days. If your neigh­
bor is ca Communist/ 

Dear Ray: 
Con&'l'atulatlonal I baTe just fin­

ished readiag Letaers from the U n-

dead and your answers in Mystic­
April issue. You have done very well 
indeed with these answers-revealed 
considerable wisdom, plenty of for­
bearance and patience. Some of these 
letters would try the patience of a 
holy saint to the breaking point I 
Said saint would duly deliver to the 
writers a swift kick in the place 
where it would do the most good! 
If you ask me I would say they are 
asking for many swift kicks and 
they will not be disappointed! One 
writer says: "I value the truth so 
highly." (what she deems the truth 
about little kittens). This trivial 
matter is of supreme importance to 
her so she stops reading Mystic. An­
other shrieks: "blasphemy against 
Almighty God," and referring to a 
good story (God is in the Mount­
ain) : "a fabric of almost unbeliev­
able evil." Experience keeps a dear 
school-but these silly little peo­
ple can learn in oo other! 

I desire to personally thank you 
for publishing Mystic an excellent 
and greatly needed magazine. Keep 
up the good work. Nothing in the 
magazine offends me (except Iet~rs 
from Christians who shriek "blas­
phemy") but then I am a Zen Bud­
dhist. 

May your efforts meet with great­
est and continued succetss. 

Cordially and fraternally 
Rev. Ralph Rayburn Phillips 

1414 S. W. 14th Ave. 
Portland 1, Ore. 

Dear Sir: 
I have just finished reading the 

Editorial of the April, 1955 issue 
of Mystic and was very interested 
in the part about Jesse James and 
especially his old negro servant. Ac­
cordinc to ;you they have all paasetJ 

THE SEANCE CI 
away, but accord" RCLE 
whom I met in ~ng to an old Negro ----;;;::::::-:------:_12~5 
Okla. City) Okl h~w ~suburb of VENT17JtE 

800 the old servant a. e clanns to be c A r A L 0 G .KSHop 
Years old and a~ H~. says he is 117 OCCULT & _,,... to your 
have written i:ord ID,g ~ what you ~.f.rctd1TS Hard-to-rind 
rnatch for age H ~s JU.St about ~HY:ECHIN c ~~~e b~~~ 
a picture sho~in e ah~o brought out OMENA. tor y 
James and g Jmself, Jesse :3§LL0SOPHY OCcult llbra':';r 
brating Je:a:;:r~~2ot~er .People cele- ~~PIA.1ii>~ON ~~ng= 
pointed out anoth n birthday. He }{'Y 
said "was th er man who as he H PNOTISM 32 pagu 

at b d Col EA.LING or llstlnp 
• The picture wa: e Younger". :-:::---.:;__:un:::::d:e::r~one cover: 
ln Missouri but I take,n .somewhere GET YOURS TODAY• -
where. , can t recall just forBNEw. Just-ott-t~~~efostcard 

I IG, 1"BEE c ses 
don't remember h" Write to: VENTU ATALOGt 

I do know th . 18 name, but P.o. Box 671 ~ BOOKSHOP 
With. I had ae ;a~uly he is living , vanston, Ill. 

in Dec. 1954 withu.st~h~esfs tr~nsaction The ANCIENT FIRE CE 
rathe t IS amlly so I'd as Practiced 1 REMONY 
• r no have them kn I' FJ~ame may bne t,?oea::ewmapyle ott The Llvfn, tng this. Just 

1
• ow m writ- ~ • • 

be n case th e have recent! o attainment 
ill feelings b t ere might ~~i'" WhJte Llghtls~ed a special unit 

Write to them, an~ rn:Ybe You could Plainly ~o':dPeLdEI LESSO~~~s fnnownth as 
formation to ge very good in- wJsd essons th ese 
little farther prove your point a ot F?r~ a~';,.ga;~~~~ ,the s~1~i~!1 e~o~~~ 
Write to• • efact rJtuaJ used Jn st~et forth; and the 
Rev. Jam:... B. EllJ's fes The Living Flame el ancient Temple ...., sons are not sold b s given. These 
Choctaw Rt No 1 ~tl~ents on otterlng b~J:e"ls~o sincere 
Choctaw Ok.l h · Box No. 375 · · tor de-

• a oma. ELAINE B. Bl'CE 

J.w H cr to · • Apparentz11 w m n, Okla. 
The negro 1/0U e assu_med too much. 
we referred to medntton is the one 
le . ' an we're h am he 18 Btill [' apPfl to . t a we. If ,.. . 
ut erested we tit· k ... nyone u 
Rev. Ell~ can ;: t.lte11'llfi11d that 
Jesse still lived ~~~e them that 

, a,oa dud at 103. 
Dear Rap: 
Date: Wed da 

1956. nes y, February 16, 
Time: Bet 
Riding on :ee: 7:30 and 8 a.Dl. 

I BID readi treet car to work 
What h ld n,g to. help paaa the H--' 

o a my Jfttere.t; does -...... 
spire broad amu- I nottn-

-· am eoaceatrat. 

P. 0. Box 88$ E • 
• t.ulatoa, IIUaeJi. 

BE A HYPNOTIST 
Write 

Dr. Marcus Bloch L H 
I • Y• 

President 

Eastern School of H 
YPnotlsm 

240 RIYINGTON STRUJ 
New York 2, N. Y. 

Christendom Or Chrlstla 
-Which 0.. Ia nlty 

.. the Lfgltt 
Send 6c <Staritpc) :' file Worl~'? 

or th18 33-P• 8 ....._ .... 
.loha~·~ ..... t ................. 


MYSTIC . 
. htening article 

ing on a g~im ~~~f~~stic: "Atomic 
from Aprl~, Murder The Human 
Power-Wlll It I alight from the 
Race?" Presentlythe morning paper. 
street car. I ?uy tch my eye, stop 
Double headhnes R~VEALS 7,000 
me short. LETHAL AFT­
SQUARE MILHEiDROGEN BOMB 
ER SINGLE 

The Psychic Observer 
• lism's Pictorial Journal 

Sp.rltua le aTe be-
more than ever, P:~! truth be­

Today, wonder about that are g&-
gin~l~~e t~ysteriousdth~!: the least of 
bin 1 the worl • h belief In a 
lng onl n Spiritualism. Ti ·:u&lietie eenee 
theMe u d th In a ep r• an's re-
llfe afte~de:: fundamentald l:ack farther 
Is the o n be trace of wor­
Jir;ions, au~h~~ particular Jthas:now the 
than anv o rowing •rge o to provide 
ahiph. ~!!- t!de tt neee•:!" facta about 

BLAST Atomic Bomb 
I learn that t~d that the H­

CQmmission rept~e U. S. a year ago 
Bomb tested by uare-mile area 

trot for spreadinl' OBSE.BVEB 11 a m~ans I'SYCWC 
Splrituallsmt that need. kl:v 
the ans .. er 0 VE.B iJ a bl-wee 

IC OBSE.B u the news PSYCH which covera a gives the 
newspaper ld of Splrltaallsm, rld over, 
ln t~eof"::mous medluma ~~:0::0 evidence 
views bllshes lectures, p Splrltuallsm. 
and pu ts concerning of all ,or • 

*• 00 Per Year 
.,.... h t Wisconsin. 

Preu, Am ers , Amherst 

CHEASLEY'S 

EROLOGY AT A GLANCE 
NUM this book is easY 

th tltle suggests, j t reading, for 
As e h ther tor us densed to handle ; w e!or reference. Co~e 1t 
stu<l~in~slb~~-lndexed pa~~~g;~ a name, 
In ""' u to Numer d year. simple !or yo current calen ar pears 
a blrthdate, t~n~s mean to you t~~n the 
Whhatt ~~~~e your eyes as ~~~t explain­rig t the Number you page o 

ed. Price $2.50 

Press, Amherst, Amherst 
Wisconsin 

A DOCTOR HEALS 
BY FAITH 

HE.B WOODARD 
BY CH.BISTOI' rd by self• 

of how Dr. Wood~ to bring the story d prayer learne r ut!erers. training anllng to hundreds o s Divine Hea 

Only $3~ VINTURI IOOKSHO~II 
P. o. lox 671, lvau..-, • 

olluted a 7,~00 ~q fallout. There 
p 'th lethal radiOactive but what 
W1 h news story, 
is more to t e t'on are the re­
catches my atte~ 1 L Keenleyside, 
marks of . Dr. . en~ral of the U 
Canadian directo~-~nce administra­
N's technical ass1S al hope,'' he said, 
tion. "Our only ~e ility that at the 
lies in. the ~0~1\ the ultimate ca­
last mmute, e or frighten our-

h we may tastrop e, . , . 
selves int~ samty.McGill University 

Addressmg .theWork Dr. Keenley­
School of Soclal secr~tary oi state 
side, former und~r went on to say: 
for exte~nal. affal~ soldiers tell us 
"The sclentlsts a th latest tomor­
that today-or a\io:s on opposite 
row -hostile na can hurl guided 
'd of the globe 'th a mar-Sl e.s ach other W1 

missiles at e d' of only ten 
on lan mg · 'les gin of error h f these mlSSl 

-;les. that eac . o that will de­
...... ' plos1ves 300 can carrY. ex within an area of 
stroy all ~lfe. that there is no w~Y 
square mlles • b effectively ln­
by which they can e brief continu-
tercepted; that :;e~:rdment may so 
ance of such a m e that life anY· 
pollute the atmos~~r become impos­
where on earth 
aible." . on to saY 

Dr. Keenleyslde g~ never been 
t hat although fear a 

THE SEANCE CIRCLE 
an effective deterrent to war in 
the past, it is just possible that hu­
manity, appalled by its own inven­
tions, may finally achieve peace. 

In keeping with the subject, one 
may wonder why, during the past 
several years, flying saucer sight­
ings have steadily increased. One 
reason, at least, was related by a 
Mark Probert trance Control, Lao 
Tse, in 1948. To quote: 

"Always when a civilization bas 
reached its height, and is destined 
to collapse, the Etherians have ap­
peared in numbers. They come to 
make examination and final record 
for their own knowledge." 

Needless to say, Wednesday, Feb­
ruary 16 of the year 1955 is one 
day I do little smiling. 

Dear Rap: 

Alex Saunders 
34 Hillsdale Ave. West 
Toronto, Ont., Canada 

127 

- particularly a couple of shafts 
out here in the desert region. Come, 
Come, RAP! The only way to prove 
something exists is to have it veri­
fied by a competent investigator. 
Perhaps I flatter myself, but I con­
sider myself competent. One of the 
shafts out here was supposed to be 
investigated by the mysterious Mr. 
L. Taylor Hansen. You said you 
were going to keep this location sec­
ret also. My first question is; where 
are the approximate locations of all 
the above mentioned shafts? If only 
for my own benefit I'd like to prove 
or disprove their existence. 

Question number two is; what was 
the final decision on Mr. Ed John's 
Mendocino county phenomenon? He 
gave two different locations (to two 
different magazines) as being the 
"only" site of his Fortean experi-
ences . 

Having followed your editorial ad­
ventures since 1945 and of course 
the Shaver Mystery, 1 believe I'm 
entitled to have a few bothersome 
questions answered. 

Since 1945, when Shaver's Mys­
tery first came into prominence, 
about eight or ten "Shaver-type" 
shafts were reported by various 
readers--of these only ( 1) was ac­
tually verified, and the report on 
it was far from convincing. 'Pwo 
reasons could account for that sad 
state of affairs; deliberate falsehood 
in reporting the existence of a shaft 
-and; although there was a great 
ded of talk, not much actual in­
vestigation was carried out. Several 
times through the 1945-1949 period 
you mentioned shafts whose loca-

I realize answering the above will 
take up an editor's valuable time, 
but if you really want to prove a 
theory that is almost as much yours 
as Mr. Shaver's, I believe you'll take 
the necessary time. 

Let's be truthful RAP, in nine 
years no one has proven the exist­
ence of Mr. Shaver's caverns or 
shafts-nor, unfortunately, disprov­
en Mr. Malcolm Sargeant's remarks 
in Life Magazine. 

I'd appreciate your answering my 

you stated you could not re­
for some dark rea110t1 or other 

· questions as truthfully and com­
pletely as possible. Let's finally get 
something accomplished! 

Leonard Alberts 
147 north Alta Vista blvd. 

Los Angeles 36, California P. S. 
Please, please, don't tell me that 

my answers to my above questions 
will be found in future issues of 
Mystic-we both know they won't. 


uS ~YSTIC 
"'" .,.. .. "'"' .,.., to f""' ,.._ Oolv o~ow't ,., '""' , ........ ,.. .. 

8•-·· 8• did•'' ...... ""..... ..., .. f...,d<d ............. ...... 
,..,....,. of "" """ft, "''"""' •o: .. ,.1 ,...., f,.! ••""""-....... . 
- .. ....... ...... ...... •• y ... ...... "'""'<do ·- """"'" 
•-"''"' of ..... io it. But to oW' ,...,,. "'" •• opP!i<d to ,..,....,. 
........ ,,, ko -" "'"" ,.., •. W• ,,.r A ... wiU •"" got ••V ..... •P 
- ....... f- ..... ol ,_., .... ..- oO•I •p"f Tho .. ,,_ ,.. .. otti-
,.. .. , triod f<>' ... ,.. .......... ·•' ............. -·· ....... ,., ... ... A""''"" ,.,.ft w•• ,..po<tod to.. got right """"' to it, it'o • .... . 
bV • Min••"'" ,... who loto• ,.,.,....,. to .... , np". 8""''""' 
-·· ........ "''of ... go••"'" """' if ... .,...!t ...... v·. -·· 
.......... -·· ""''""' -· "" """" .... f•'"'" ,., ... ,.,.. ... 
•'"'' 'l>!l "" hod in , .. loot w«· of "•""' up"· • 
"'"'""'"' "'' .... ....... .. .... 1 .......... .,. •'"""· _,,., 
pod, ... -not • '""' roporl- fro'" ... - UP'· 8o ,.,, "'"' 

y.,, ... did i.......... ....... - ,_ ...... """ .. to ... 
.., ... 8oro14 s-• to14"' of lie•• ""' lV"" thetl ... ,ub_.;. 
..... ...... d14 ... ,. .... Not).W. .... "'"" .... "o•·- .,.,. .... . 
-· •• """ ••••• ..... botko< .. ... ... 1).'11 ........ "'"'' ......... . 
.... .. ........ Not><•• ,. ,..,.. ... .. ..,. .. ol!od" ............... .. 

Ed Job'• • ...,.,... ... , C .. "" , .. "''"'"' 0. • godgol i• , .. ,.,..,. 
•••• it if......................... .. ....... 0. ••• flyi .. .. -·" 
off•.-.d to "'-''"· •"" " dW ""'"" .. G -·-• QuO•....,• ......... . .,..,Urt· Tk•" ""'"' ,.....,., , .. ,... "'"'""' . . ..... oil V'" wont ;, 
.... - got .. uoti•• .-ouJto, o"""' pot •"""'"" OkoY. NO, ..... .,.. ......... ........ ,. ... ••••• i... .. ,. ..... ,. .............. ... y,., r .. ,...,.. ......... ...... .. ........ in ,., .. ;uot ...... .. s...... ........ ..... ..... ..... 1 -·· .. ... ................... . 
,., tMV •" ,.,,.. - ...,..,....... W• """'' ,..., "''"off""'' ..... W• 
.... - ....... yo• ........ ,... • ............ . 
t~"' without a:n11 fa,nC'JI dimension 
didoes. He doesn't, though. 

Dear Editor: 1 am writing about the SHAVER 
myth. Richard S. Shaver is no mys­
terY man. He writes ~eience :fiction Yes, 1 hope SO'IIte questions will be 

11'1U11Dflf"ed in MYSTIC. The whole 
pu,.-pose ~1 th.e ma,ga.:zinB is to pro­
'llide answers, one wa.11 Of" a,notheT· 
We've got m0f"6 a.nd more stra,nge 
thi"'ll• ccmt""' up, cznd so'lltfl of 
th-em will be pretty inte-Testing-

Wl\a.t czbout ShiJVer's ca,ves being 
t~~Mt p811Cit.ioa CIJU tM lot~~er a,stra,l1 
(~e DG'fl,& Bo,aird•a- letter). Wh,a,t 
a,bout t~ def"08 bei-ng aea.d 1 WhiSt 
~ tJae ~ of tw •"'d bflinQ 
B.UP A1&Cl thl &eat. Be.vf1'f What 
CJl;o1A.t tM"" ,., ,. ;.steed •f 
...,.. .w.-....-.•wAI# ~ 

that is out of this world. Like aU 
~rs who want more tba.11 JDinor 
circulation be bad to think up a 
"gimmick." UnfoTtunatelY his gbn­
mick took the form of tne DERO 
legend· 1 &a1 un:fortuna~l \)eeaUSe 
the idea of persecution by malevo­
lent lJ,llll88ll p~ baS a ~erful 
~on for lllPY·of us, a earrY­
o..,.r frOJil the stoJiea fllf ~d 
~ .. appeal to the forJilleiB ftlat'S 
tbltt •~ a...- of. ear .-a•:eltty. 


tA£1lfi1SlCll ••• OCtllt -· 
'' uoaU'-Spiritual ?()Vler--MaS'!et\c 1teal\'l\& 1..00 

}Wiasters. V\s\b\e and 1nv\S\b\e ---- t.OO 
Instruction of a )USteT to lt\S Cbe\a t.OD 
'].'be Neopbyte and the ?atb ---- t .OD 
COIJIIIOionY and COIItnoloiY -- 1,.01) 

Four oosl)l!\1. (1nterPretaUonl -- $5.00 
.uana. Breatb and Mantratn ------ 3.00 
'l'he Four ?lanes of Uea\lnl ------ 3.00 
T}\e EI'Derald Tablets -------------- 2.00 
An InterPretation of the 

V\tatnlnS and EtemenU --------- .lP 
Reincarnation --------------- .!10 
occult sY'I!bO\S unveiled ------- .110 
occult & )4.)'ater1 Teacb\nP of Jesul .lP Emerald Tablets --------- 5.00 

Te-,rtbOO'k of Ancient W\sdotn ------ 2.00 
sepher Yetz\rah. (Tbe BoOK of creation) ------------------ 2.00 

..... ....... _..,.,--o•· ,.., ............. __.....- __. .... syrnbo\lstn of the Great ?Yratn\d t.OO 

Astro-Cbetn\c&l Ana\ys\a. 
T}\e }.Uthent\C St. Gertna\n 
syrnbO\\stn of the ufe of Jesus. 
symbO\\Stn of the Great seal of the 

Un\ted states. 
sc\ence of uea\tl\. 
sou\ cycles· 
T}\e 1nner Earth. 
Anc\ent Atner\ca. 'f\\e Banner of Shamba\\a. 
}WiyaterY ot the JMOn· T}\e .A)tash\C ReCords and uow to Read 

Thetn· 
?otar parad \Ill!. )l)'Ster\eS of the Gob\. 
)4yater\el of Jwit. shasta. 
Atlantis and urnur\a. 
()\r\St and the LaSt Days. 
Tbe corn\nl }.vatar. 
concentration and RelaJtat\on. 
nracons of Wlsdotn· )4\l&repa. "The Tibetan satnt." 
T}\e c;reat ){aster& of the Htrna\aYas. 
T}\e sp\nal "STain and uea\th. 
SOtne ?ffV\OUS 1ncarnat\On& of JesUS 

and tbe Unknown ?er\od of H\s L\le. 
?er&onal E'JCP4!r\ence5 Arnon& the Mal­

ter& and Great J.dePU ot T\bet. 
Tbe F\Ve Great 1n\Uat\on& as SymbOlized 

\n the Ufe of the MJ.Ster Je&UI· 
AStral pro)ect\on and llO"' to AccotnP" 

\\sh 1t. MysterY Teach\nP of t.be second cotn-
lnl of tbe C}\r\st. 

W\SdOtn of the Kabbala. Mant' Tbat A" No"' Uv\nl Sball Nevet' 

p\e. oaoaftlOIA ••• ss .. -~ 
• • • • • 

• 

It's YOUR M ·. 
in the ove 

liFE, impond~o game of 1•1fe 
en.vuonmenr for us and calcularin 015 environm you. Ir has pro .dg, has already n h• 1 ;m. You · " <d you · mov<d. It h ' p md m you< "" t dt•ng< i" wnh c~t>in •b"l · . " """d '" path. The next mo!o~mon nor call b~les ro cope with 

TAP YO t tJ up to you! ck the problems 

Every human bei UR RESERV :~' g•m< of lifo.l\~" within him•df E rved for cent . RosiCrucian ( the know-ho ~~;::ind powtt ":;,'.j :~~ ;owl«<g: .;£~t ,';:;"ligiou• o~g~~,:;''n) to win in 

ffiffi ·,~:Jt:::;~' •nd m;:::~~' of m'"'' u~u'~d'::::! fot th:
0

.J.,~1~".f" 
Wnre toda ~ th~ou houtth 'hu ch'"g<d th <<f"ulti<> Thp '"' 
obtain rh. yh or their ree bo ke world. Make e course of I if. r IS WIS-

" dpful . o 'Tb. M you< o<x< ''"' m• 

7

k orm•tion. Add«:::s;;t. Lift, to ;:;,• ~~:tight on':!, 

R 

r----- M.V.W. you may 

0 sIc R u I SCRIBE MV ---- ----( I A N s I ~ ROSICRU~ -----

(AMORC) I G~d= c.urn>.&11''"RC) l 
s.n Jo«, C.rl . I •--i I ' om" U S A I ~.,..,, .,. "'1"' tm"""' n. I 

""'" ~ ' . · · I ""'-':r ~l '~ ,; ' '•"'"~ or w ~~~ 1 NAME -• • ~ •om,....,f.:::.\''"' I 
N) ADDRESS::................ tiCS I 

I --- ... - :::::::: :: :: : : : ::::~::::· - ··- : ·-· ... I 


	frontandbackcoverwithnote
	mystic 1 to 26 rotated
	mystic 1
	mystic 2
	mystic 3
	mystic 4
	mystic 5
	mystic 6
	mystic 7
	mystic 8
	mystic 9
	mystic 10
	mystic 11
	mystic 12
	mystic 13
	nystic 14
	mystic 15
	mystic 16
	mystic 17
	mystic 18
	mystic 19
	mystic 20
	mystic 21
	mystic 22
	mystic 23
	mystic 24
	mystic 25
	mystic 26

	mystic 27 to end rotated
	mystic 27r
	mystic 28r
	mystic 29r
	mystic 27r
	mystic 28r
	mystic 29r
	mystic 30r
	mystic 31 r
	mystic 32 r
	mystic 33r
	mystic 34r
	mystic 35r
	mystic 36r
	mystic 37r
	mystic 38r
	mystic 39r
	mystic 40r
	mystic 41r
	mystic 42r
	mystic 43r
	mystic 44r
	mystic 45r
	mystic 46r
	mystic 47r
	mystic 48r
	mystic 49r
	mystic 50r
	mystic 51r
	mystic 52r
	mystic 53r
	mystic 54r
	mystic 55r
	mystic 56r
	mystic 57r
	mystic 58r
	mystic 59r
	mystic 60r
	mystic 61r
	mystic 62r
	mystic 63r
	mystic 64r
	mystic 65r
	mystic 66r


