

To: OBRL-Quarterly@yahoo.com  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly - March 2003  
Cc:  
Bcc:

Attachments:

---

**OBRL Quarterly - March 2003**

To: Various Contacts, Students and Professionals with Interests in [Wilhelm Reich's Discoveries](#), Including Correspondents on Gentle-Childbirth, AIDS criticism, Living Water ([Schauberger](#)), Subtle-Energies and Ether-Physics.

Information of Scientific Interest, from James [DeMeo](#), Ph.D., and the [Orgone](#) Biophysical Research Laboratory, [Greensprings](#) Center, Ashland, Oregon. This is the infrequent version of our [OBRL-Newsletter](#) (~quarterly).

Five topical notices below:

1. [Greensprings](#) Interdisciplinary Seminars 2003: Summer Educational Events at [OBRL](#)
2. New Experimental Life-Energy Field Meter available.
3. Reminder on availability of our new publication: "Heretic's Notebook: Emotions, [Protocells](#), Ether-Drift and Cosmic Life Energy, with New Research Supporting [Wilhelm Reich](#)"
4. A major new Bibliography on [Orgonomy](#) (the science of life-energy functions in nature), and two new "Press Release" Articles, now posted to the [OBRL](#) Internet site.
5. Information on our more frequent "[OBRL-News-Bulletin](#)" at Yahoo groups.

Please copy and distribute to other interested individuals and groups

\*\*\*\*\*

1. Announcing: "[Greensprings Seminars 2003](#)"

Summer 2003 Educational Events

Full Details at:

<http://www.orgonelab.org/events.htm>

\* 26-27 July (Saturday-Sunday):

Seminar on [Saharasia](#): Primitive Peaceful Societies and the Origins of Violence: Evidence from Cross-Cultural Anthropological and recent Archaeological Findings.

Instructor: James [DeMeo](#), Ph.D.

Subjects: Gentle Childbirth, Mass Psychology of Fascism, Origins of Human Armoring, Discussions from Dr. [DeMeo's](#) book "[Saharasia](#): The 4000 [BCE](#) Origins of Child-Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World".

\* 2-3 August (Saturday-Sunday):

[Bions](#), Biogenesis and the Reich Blood Test:

Introductory Microscopy Laboratory Seminar

Instructors: Richard [Blasband](#), MD, James [DeMeo](#), Ph.D.

Subjects: Origins of Life, [Pleomorphism](#), Cancer [Biopathy](#), [Bionous](#) Disintegration of Cells ([apoptosis](#)), Life-Energy Charge of Tissues and Blood (immunity), High-Magnification Light Microscopy of Living Preparations.

\* 9-10 August (Saturday-Sunday):

The [Orgone](#) Energy Accumulator:

History, Construction, and Experimental Use

Instructor: James [DeMeo](#), Ph.D.

Subjects: Reich's Discovery of the [Orgone](#) Energy, as Biological Life-Energy, Atmospheric Energy and Cosmic (Ether) Energy, Methods for Measurement and Accumulation, with Demonstrations and Observations in an [Orgone](#) Energy Darkroom.

\* Guided Independent Study Program in General [Orgonomy](#).

Meeting every Tuesday, Wednesday and Thursday

from 22 July through 7 August, 2003.

An in-depth coverage of all the above topics, plus more.

Go to this web site for more details:

<http://www.orgonelab.org/events.htm>

An information packet is also available for postal mailing, providing additional details along with speaker biographies. Also a list of nearby motels, inns, campgrounds, restaurants, and other facilities will be sent upon request. The area is loaded with recreational attractions and beautiful natural wonders. Call, write, fax or e-mail for details.

Times: Weekend Seminars meet from 10:00 AM to 6:00 PM each day, Saturday and Sunday. Guided Independent Study Program will meet from 10:00 AM to 5:00 PM each day.

Where: At the O.B.R.L. [Greensprings](#) Center, 20 miles east of Ashland, Oregon in the forests of the [Siskiyou](#) Mountains.

Please register early. More details are on the web site.

At the [Greensprings](#) Center, we offer students (young and old, with or without academic training) the opportunity to study the social and biophysical dimensions of [Wilhelm](#) Reich's natural scientific discoveries, and also to directly investigate and observe [orgone](#) energy functions in nature. Each year, a series of lectures, weekend seminars and independent study courses will be offered at this unique location and facility, spanning the broad range of interdisciplinary [orgonomy](#) and venturing into related subjects as well.

To Register, or obtain additional information, contact:

[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Phone/Fax: 541/ 552-0118  
E-mail to: [demeo@mind.net](mailto:demeo@mind.net)

More information at:

<http://www.orgonelab.org/events.htm>

NOTE: This year we will not be postal-mailing our usual printed flyers. If you are interested in attending, please respond to this email as soon as possible.

\*\*\*\*\*

2. New Experimental Life-Energy Field Meter now available.

In the [1940s](#), [Wilhelm](#) Reich developed a new "[orgone](#) energy field meter" (described in his book "The Cancer [Biopathy](#)") which could measure the life-energy field of organisms. Much in the way a "[Kirlian](#) energy-field photograph" makes a picture of this same life-field, Reich's meter could give a quantitative measurement of its strength or intensity. The early

methods of [Kirlian electro-field](#) photography have been made more quantitative with the new technology of [Korotkov](#), but this requires elaborated equipment and a computer with specialized software for computing the field-strength or intensity. The Reich [orgone](#) field meter, by comparison, would yield a numerical read-out on an analog meter. Unfortunately, his original apparatus was also large and bulky, requiring high-frequency coils which sparked and created ozone as a by-product.

Over the years, at [OBRL](#) we have re-constructed Reich's meter and tried to make smaller versions, but without much success. A few years ago, a Canadian engineer succeeded in making a hand-held transistorized life-field meter, using principles similar to those applied by Reich, but without the sparks and ozone-creating problems. We encouraged him to make them available to the public, and they are now finally available. Details and a photograph are posted to our [internet](#) site:

<http://www.orgonelab.org/cgi-bin/shop.pl/page=ylemeter.htm>

or <http://www.orgonelab.org/ylemeter.htm>

The new meter can register human fields from a distance of half-meter to a full meter, with varying sensitivities to allow for contact measurements of objects and liquids. This meter will be a breakthrough, not only rehabilitating one of Reich's early discoveries (subjected to the [1950s](#) "ban and burn" order of a US court), but providing a new research tool which is quite different from typical [millivoltmeters](#) or electromagnetic field meters. The life-energy meter does not respond to electrostatic, magnetic or electromagnetic fields, for example, and appears to be a new class of instrumentation with applications directly to the field of experimental [orgone](#) energy, or "subtle energy" research.

This meter will also be demonstrated at the forthcoming [OBRL](#) seminars (see above).

\*\*\*\*\*

3. For those who have not obtained it, we highly recommend our new publication:

"Heretic's Notebook: Emotions, [Protocells](#), Ether-Drift and Cosmic Life Energy, With New Research Supporting [Wilhelm Reich](#)" Edited by James [DeMeo](#), Ph.D., Natural Energy, 2002. [Perfectbound](#), Full color cover, 272 pages \$24 plus shipping. Ordering information on-line or by ordinary email to <demeo@mind.net>

<http://www.orgonelab.org/Pulse5.htm>

Table of Contents

Infants, Children, Sociology, Archaeology:

- "[Orgonomic](#) First Aid for Mothers and Infants", by [Eva Reich](#)
- "Update on [Saharasia](#): Ambiguities and Uncertainties about War Before Civilization", by James [DeMeo](#)
- "[Orgonomic](#) Functionalism: A Lecture in Berlin", by [Myron Sharaf](#)
- "[CSICOP](#), Time Magazine, and [Wilhelm Reich](#)", by John Wilder
- "Childbirth As A Sexual Process", by Matthew Appleton
- "[Giordano Bruno's](#) Philosophy", by Carlo [Albini](#)

[Bions](#)/Biogenesis

- "Studies on the Origin of Life: The Preparation of Primordial Cell-Like Forms", by Bernard Grad
- "Some Observations on Reich's Experiment 20", by Maxwell [Snyder](#)
- "The [Sanal](#) Theory of Bong [Han Kim](#): [Bion-Like](#) Processes in Acupuncture and Biology", by Dong [Chul Kong](#) and [Hyun-Won Kim](#)
- "[Bion-Biogenesis](#) Research and Seminars at [OBRL](#): Progress Report", by James [DeMeo](#)

Orgone Biophysics

- "Dayton Miller's Ether-Drift Experiments: A Fresh Look", by James DeMeo
- "The Experiments of Dayton Miller and the Theory of Relativity", by Maurice Allais
- "Reconciling Miller's Ether-Drift with Reich's Dynamic Orgone", by James DeMeo
- "The Implications of Current Consciousness Research on Orgonomic Theory", by Richard Blasband
- "Orgonometry: A New Detector", by Courtney Baker
- "Orgone Field Observations Using Dowsing Rods", by Nikolas Nikolaidis
- "Orgone Accumulator Stimulation of Sprouting Mung Beans", by James DeMeo
- "West-East Asymmetry and Diurnal Effect of Cosmic Radiation", by Dave Marett
- "Confirmation of an Oranur Anomaly", by Victor Milian, et al

Cosmic Orgone Engineering

- "OROP Eritrea: A 5-Year Desert Greening Experiment in the East African Sahara-Sahel", by James DeMeo
- "The Origin of the Tropical Easterlies: An Orgonomic Perspective", by James DeMeo
- "The Orgone Energy Motor", by James DeMeo
- "Examination of the Western Electric KS-9154 Motor", by Nicholas Reiter
- "The Earth-Atmosphere Electrical Potential as a Source of Electromotive Power", by James DeMeo
- "Renewable and "Free" Energy from Nature: Net-Energy Analysis", by James DeMeo
- "Satellites or Silent Glowing Spacecraft? Are Some Assumed 'Satellites' Extraterrestrial?", by James DeMeo
- "My UFO Observations", by James DeMeo
- "Negative Finding on Trevor Constable's 'Bioforms'"

Miscellany

- OBRL Research Progress Report
- Book Reviews: Saharasia, Wilhelm Reich & the Cold War, Left At East Gate
- In Memoriam: The Passing of So Many (Robert Morris, Michael Rothenberg, Lou Hochberg, Myron Sharaf)

<http://www.orgonelab.org/Pulse5.htm>

\*\*\*\*\*

4. Several new items posted to the OBRL Internet Website:

\* Bibliography on Orgonomy, with related separate bibliographical listings of academic dissertations and theses, legal documents and court records (on the Trial of Reich), and more:

<http://www.orgonelab.org/bibliog.htm>

\* PRESS RELEASE on SAHARASIA: New Study On the Origins of Violence Proves: Ancient Humans Were Peaceful, Modern Violence is Avoidable. First presented to the world in the 1980s, and now, after 9-11, more important than ever for an understanding of the genesis of human antisocial violence and warfare.

<http://www.orgonelab.org/PressRelease1.htm>

\* PRESS RELEASE on a 'New' Method for Drought-Abatement and Desert-Greening: Cloudbusting  
A 1950s Discovery Holds Promise to End Droughts and Green Deserts. Positive results have been observed in field experiments undertaken in the USA, and overseas in Africa, over many years.

<http://www.orgonelab.org/PressRelease2.htm>

\*\*\*\*\*

5. [OBRL-News](#) Bulletin subscriptions  
(several items per week, on related subjects)  
informative, stimulating, controversial

To subscribe to [OBRL-News](#), go to this web site:  
<http://groups.yahoo.com/group/OBRL-News-Bulletin/>  
and follow instructions. Or send a message to  
<demeo@mind.net> stating "subscribe [OBRL-News](#)"

Obtain the postings by ordinary email, or sign on at the above Yahoo web  
page and review the topics on your browser at your leisure.

\*\*\*\*\*

If you received this [e-Newsletter](#) more than once, or wish to be removed from our mailing list, please  
let us know. We do not use commercial [e-](#)  
lists, and obtain our addresses only from previously-received [emails](#).

[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Tel/Fax: 541-552-0118  
email: [demeo@mind.net](mailto:demeo@mind.net)  
<http://www.orgonelab.org>

Building upon the discoveries of the internationally acclaimed natural  
scientist, [Wilhelm](#) Reich.

Please copy and distribute to other interested individuals and groups

To [unsubscribe](#) from this group, send an email to:  
[OBRL-Quarterly-unsubscribe@yahoogroups.com](mailto:OBRL-Quarterly-unsubscribe@yahoogroups.com)

To: OBRL-Quarterly@yahoo.com  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly - June 2003  
Cc:  
Bcc:

Attachments:

---

**OBRL Quarterly - June 2003**

To: Various Students and Professionals on our contact list

RE: [Wilhelm](#) Reich's Discoveries, encompassing the issues of Gentle-Childbirth, Peaceful Societies, Subtle-Energies and Ether-Physics. Information of Scientific Interest from James [DeMeo](#), Ph.D., and the non-profit [Orgone](#) Biophysical Research Laboratory, [Greensprings](#) Center, Ashland, Oregon.

This is the infrequent ~quarterly version of our [OBRL-Newsletter](#).

+++++

June 2003

Twelve topical notices below:

1. [Greensprings](#) Interdisciplinary Seminars 2003: Summer Educational Events at [OBRL](#) - Space Still Available
2. New Article Posted to [OBRL](#) Web Site: "Reconciling Miller's Ether-Drift With Reich's Cosmic [Orgone](#)", a foundational discussion on [pulsatory](#) cosmic energy and planetary motions.
3. [OBRL's](#) New Observatory - 16" Newtonian & [AstroHaven](#) Astronomy Dome
4. World Congress on Modern Matriarchal Studies: SOCIETIES IN BALANCE", [Luxemburg](#), 5-7 September 2003
5. About [Cloudbusting](#), and those Midwest Tornadoes...
6. CORE Projects Overseas... No Funding or Progress
7. Update on the Experimental Life-Energy Field Meter
8. Reminder on availability of our major publications: "Heretic's Notebook" and "[Saharasia](#)", and "The [Orgone](#) Accumulator Handbook"
9. Internet Bibliography on [Orgonomy](#) (the science of life-energy functions in nature) updates.
10. Jim Martin's book "[Wilhelm](#) Reich and the Cold War", update.
11. Angry People! Internet Hackers Attack [OBRL](#) and [OBRL-News](#)
12. Information on our more frequent "[OBRL-News-Bulletin](#)" at Yahoo groups.

\*\*\*\*\*

1. Space Still Available for "[Greensprings](#) Seminars 2003"

Summer 2003 Educational Events

Full Details at:

<http://www.orgonelab.org/events.htm>

\* 26-27 July (Saturday-Sunday):

Seminar on [Saharasia](#): Primitive Peaceful Societies and the Origins of Violence: Evidence from Cross-Cultural Anthropological and recent Archaeological Findings.

Instructor: James [DeMeo](#), Ph.D.

Subjects: Gentle Childbirth, Mass Psychology of Fascism, Origins of Human Armoring, Discussions from Dr. [DeMeo's](#) book "[Saharasia](#): The 4000 [BCE](#) Origins of Child-Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World".

\* 2-3 August (Saturday-Sunday):

[Bions](#), Biogenesis and the Reich Blood Test:

Introductory Microscopy Laboratory Seminar

Instructors: Richard [Blasband](#), MD, James [DeMeo](#), Ph.D.

Subjects: Origins of Life, [Pleomorphism](#), Cancer [Biopathy](#), [Bionous](#) Disintegration of Cells ([apoptosis](#)), Life-Energy Charge of Tissues and Blood (immunity), High-Magnification Light Microscopy of Living Preparations.

\* 9-10 August (Saturday-Sunday):

The [Orgone](#) Energy Accumulator:  
History, Construction, and Experimental Use

Instructor: James [DeMeo](#), Ph.D.

Subjects: Reich's Discovery of the [Orgone](#) Energy, as Biological Life-Energy, Atmospheric Energy and Cosmic (Ether) Energy, Methods for Measurement and Accumulation, with Demonstrations and Observations in an [Orgone](#) Energy Darkroom.

\* Guided Independent Study Program in General [Orgonomy](#).

Meeting every Tuesday, Wednesday and Thursday  
from 22 July through 7 August, 2003.

An in-depth coverage of all the above topics, plus more.

Times: Weekend Seminars meet from 10:00 AM to 6:00 PM each day, Saturday and Sunday. Guided Independent Study Program will meet from 10:00 AM to 5:00 PM each day.

Where: At the O.B.R.L. [Greensprings](#) Center, 20 miles east of Ashland, Oregon in the forests of the [Siskiyou](#) Mountains.  
Please register early.

Go to this web site for more details:

<http://www.orgonelab.org/events.htm>

Or, call, write, fax or e-mail for an information packet, or with your questions.

[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Phone/Fax: 541/ 552-0118  
E-mail to: [info@orgonelab.org](mailto:info@orgonelab.org)

NOTE: This year we will not be postal-mailing our usual printed flyers. If you are interested in attending, please respond to this email as soon as possible.

\*\*\*\*\*

2. New Article Posted to [OBRL](#) Web Site:

"Reconciling Miller's Ether-Drift With Reich's Cosmic [Orgone](#)", by James

DeMeo, Ph.D.

a foundational discussion on [pulsatory](#) cosmic energy and planetary motions.

<http://www.orgonelab.org/MillerReich.htm>

And a related paper, for those who missed it:

"Dayton Miller's Ether-Drift Research: A Fresh Look", by James [DeMeo](#), Ph.D. is posted at:

<http://www.orgonelab.org/miller.htm>

Also, the German translation of the summary article on "[Saharasia](#)" by [DeMeo](#) has also been redrafted into much better shape by [Daniela Bruckner](#), and is posted to:

[http://www.orgonelab.org/saharasia\\_de.htm](http://www.orgonelab.org/saharasia_de.htm)

\*\*\*\*\*

3. [OBRL's](#) New Observatory - 16" Newtonian & [AstroHaven](#) Astronomy Dome

Last summer, 2002, a new addition was constructed on the [3rd](#) story rooftop of the main laboratory building, a 12' diameter "clamshell" observatory dome made by the [AstroHaven](#) company of Canada. The dome opens up fully to expose the entire open heavens, and the placement on the rooftop of the laboratory building places the observatory approximately 30 feet up in the air, allowing an excellent view above all but the tallest of the trees on the property. The dome houses a 16" [Meade](#) Newtonian reflector telescope, the largest aperture scope possible for this size of dome, allowing an excellent imaging of planets, and brighter nebulae, galaxies and star clusters. The particular [Meade](#) telescope was additionally retrofitted with various upgrades to its support and focusing mechanisms, and fitted also with a high-density [videocam](#), for displaying of images on computer or television monitors. Supplementing the larger scope is a set of Chinese "battleship binoculars", which gives very wide views of the heavens. The observatory was put to use by students at the [Greensprings](#) Seminars, for both educational and research purposes, and will be a part of this summer's educational events as well. The clear skies and good "seeing" over Southern Oregon this summer will make for exceptional views of Mars, soon to make its closest approach to Earth in several thousand years. A photograph is posted to:

<http://www.orgonelab.org/about.htm>

\*\*\*\*\*

4. World Congress on Matriarchal Studies: SOCIETIES IN BALANCE", [Luxemburg](#), 5-7 September 2003

The first Congress on Modern Matriarchal Studies will take place in [Luxemburg](#) this September, as previously announced. Dr. James [DeMeo](#) is one of 22 different invited guest speakers, who will present information on various sex-positive, peaceful societies around the world, where the role of women tends to be central. This is the first international conference ever on this vital subject, bringing together an exceptional group of scholars from around the world. If the study of genuinely peaceful societies, and how those societies differ from the "mainstream" of patriarchal authoritarian culture, is of interest to you, then you'll definitely want to attend. More information is available at:

<http://www.congress-matriarchal-studies.com>

\*\*\*\*\*

5. About [cloudbusting](#), and the massive [tornadic](#) storms in the Midwest

Several persons have asked if we know of any reasons for the massive


outbreak of severe tornadoes across the Central USA, several weeks back, which have wreaked havoc and destruction in many communities. Clearly, it is an anomalous situation, with the largest number of tornadoes to historically occur in such a short period of time. It is possible, we must acknowledge, that someone or multiple persons in the Western or Great Plains USA, was either deliberately or ignorantly using [cloudbuster](#) devices to create this problem. Here are some aspects of the problem:

a. The storms were characterized by highly unusual Polar Jet Stream movements very far south along the West Coast, down into Southern California, as if someone in that region, or in Arizona, New Mexico, or northern Mexico, was using a [cloudbuster](#) to deliberately bring it down to that latitude. During winter, this is not an unusual occurrence and brings beneficial rains, but in spring and summer, the Polar Jet retreats very far to the north, and so the situation characterizing the severe storms was most unusual.

b. Nobody known to us at [OBRL](#), nor through our small CORE Network of trained [cloudbuster](#) operators, knows what might stand behind the storms. Everyone is amazed, but can offer no clarity as to "why". It may, in the final analysis, also be a "natural" phenomenon related to anomalous solar activity and solar winds affecting Earth at that same time period.

c. [OBRL](#) has already posted out a lengthy discussion on untrained and/or malicious use of the [cloudbuster](#), and so no more will be said on that matter (see below), but readers of this email who have more specific knowledge of anyone who might be working with a [cloudbuster](#) in the Southwestern USA northern Mexico or Great Plains over the last months are encouraged to contact us with the information.

<http://www.orgonelab.org/sobuildaclb.htm>

<http://www.orgonelab.org/chemtrails.htm>

\*\*\*\*\*

#### 6. CORE Projects Overseas... No Funding or Progress this year.

Over the last several decades, [OBRL](#) under the [dircion](#) of Dr. James [DeMeo](#), has been a leader in undertaking field research and applications with the Reich [cloudbuster](#), for CORE (Cosmic [Orgone](#) Engineering) projects. His early work at the University of Kansas, and later drought-breaking experiments in the USA, provided a foundation for validation of [Wilhelm Reich's](#) earlier claims about the device, and likewise for the research by others following in Reich's track on this issue. Systematic experiments were undertaken in Arizona in 1989, providing even better evidence in support of Reich (now on [internet](#), at <http://www.orgonelab.org/OROPAZ1989.htm> ). Later, [DeMeo](#) and [OBRL](#) led international teams into some of the world's most intensive drought-desert regions, and with cooperation and support of both private foundations and governments, field projects were undertaken in Israel, Namibia and [Eritrea](#) which ended severe droughts, and greened their deserts, often in most dramatic ways (<http://www.orgonelab.org/AIBC.htm> ). This record of accomplishment in the [1990s](#) has attracted further interest, but without the necessary financial foundations as was present in the past.

In the [OBRL](#) Fundraising Letter released last year -- <http://www.orgonelab.org/funding.htm> -- we mentioned that concerned individuals had contacted us from drought-disaster regions in Australia, Western India, and the Horn of Africa, requesting assistance for their droughts, but without any personal capacities to finance the operations. The projects have consequently not advanced, as [OBRL](#) also has only limited resources. While we observe tens or hundreds of millions of dollars are gathered and spent to pay for food imports to such nations after the drought has developed, or even to pay Public Relations firms money to promote those drought-starvation regions as "tourist destinations", or being paid by those same starving nations to lobbying firms in Washington DC to gain favor with the US Congress for military assistance, for something as critical as funding a new method which can end massive

drought, nearly nothing is made available. Truly, research following on the track of [Wilhelm Reich](#), no matter how well supported by evidence, is the unwanted **bastard** orphan-child of modern science. Private foundations -- including the "progressive" ones -- and government officials tend to treat the subject with a strange and quite "deafening silence", failing to return phone calls or to respond to letters and Proposals containing excellent documentation and evidence from past successful operations.

What seems necessary is, that in addition to having the invitations and local support from concerned individuals in a drought region, there must be some concerned individuals with financial resources, a respectful knowledge of Reich's discovery, and a heart-felt desire to do something constructive for the planet via unorthodox means, to step forward and express their willingness to help with the finances. We are prepared to undertake these projects, even this summer if possible, but without the proper funds, nothing can be done. There is considerable solid research standing behind Reich's discovery on this subject, as can be easily determined by a review of the materials posted to our on-line Bibliography on [Orgonomy](#) -- <http://www.orgonelab.org/bibliography.htm> -- once the file is open, use your browser's "find" command to search out the keyword "[cloudbusting](#)". Concerned individuals with the financial capability to help out should contact Dr. James [DeMeo](#) at [OBRL](#). <info@orgonelab.org>

\*\*\*\*\*

#### 7. Update on the Experimental Life-Energy Field Meter

In our last Newsletter, we announced the availability of a new Experimental Life-Energy Meter. Since then, we have engaged in further testing of the device, and much of this information is now posted to the original web site. Details and photographs are posted to:  
<http://www.orgonelab.org/cgi-bin/shop.pl/page=ylemeter.htm>  
 or <http://www.orgonelab.org/ylemeter.htm>

The meter can register human fields from a distance of half-meter to a full meter, with varying sensitivities to allow for contact measurements of objects and liquids. This meter will be a breakthrough, not only rehabilitating one of Reich's early discoveries (subjected to the [1950s](#) "ban and burn" order of a US court), but providing a new research tool which is quite different from typical [millivoltmeters](#) or electromagnetic field meters. The life-energy meter does not respond to electrostatic, magnetic or electromagnetic fields, for example, and appears to be a new class of instrumentation with applications directly to the field of experimental [orgone](#) energy, or "subtle energy" research.

This meter will also be demonstrated at the forthcoming [OBRL](#) seminars (see above).

\*\*\*\*\*

#### 8. Reminder on availability of our major publications: "Heretic's Notebook" and "[Saharasia](#)", and "The [Orgone](#) Accumulator Handbook"

\* "Heretic's Notebook: Emotions, [Protocells](#), Ether-Drift and Cosmic Life Energy, With New Research Supporting [Wilhelm Reich](#)" Edited by James [DeMeo](#), Ph.D., Natural Energy, 2002. [Perfectbound](#), Full color cover, 272 pages \$24 plus shipping. Ordering information on-line or by ordinary email to <info@orgonelab.org>  
<http://www.orgonelab.org/cgi-bin/shop.pl/page=xpulse.htm>  
 Full Table of Contents posted to:  
<http://www.orgonelab.org/Pulse5.htm>

\* "[Saharasia](#): The 4000 [BCE](#) Origins of Child-Abuse, Sex-Repression, Warfare

and Social Violence, In the Deserts of the Old World", by James DeMeo, Ph.D. Natural Energy, 1998. [Perfectbound](#), Full color cover, 465 pages with hundreds of maps, graphs and illustrations, full index and citations. \$34 plus shipping. Ordering information on-line or by ordinary email to <info@orgonelab.org>

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xdemeo.htm>

Full Table of Contents posted to:

<http://www.orgonelab.org/SahasiaContents.htm>

\* "The [Orgone](#) Accumulator Handbook: Construction Plans, Experimental Use, and Protection Against Toxic Energy", by James DeMeo, Ph.D., Natural Energy, 1989, with new Appendix materials. [Perfectbound](#), Full color cover showing Apollo astronaut walking on the moon with blue-glowing energy field. 165 pages, with dozens of photos, illustrations and diagrams, plus resource guides and bibliography. Ordering information on-line or by ordinary email to <info@orgonelab.org>

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xdemeo.htm>

These titles also available from Amazon.com and other bookstores, but can be obtain much faster using the web links given above.

\*\*\*\*\*

9. Internet Bibliography on [Orgonomy](#) (the science of life-energy functions in nature) updates.

\* The on-line Bibliography on [Orgonomy](#) was recently updated to include a comprehensive indexing of all articles from [Wilhelm Reich's](#) serial publication "International Journal of Sex-Economy and [Orgone](#) Research". It is fairly comprehensive and complete up through about 1945, and about 50% completed for the period after 1945. Even so, the citations for the period after 1945 are relatively complete for the subject of [Orgone](#) Biophysics, lacking mostly on the emotional-social side of things. We continue to work on this project as time permits, and are now continuing with his later publication "[Orgone](#) Energy Bulletin" -- much of this has already been posted, but it is not yet completed. A separate bibliography of academic dissertations and theses focused upon Reich's work is also posted, along with a separate "Emotional Plague Bibliography" listing all the nasty attack articles hurled against Reich and his supporters over the many decades.

<http://www.orgonelab.org/bibliog.htm>

<http://www.orgonelab.org/bibliography.htm>

\*\*\*\*\*

10. Jim Martin's book "[Wilhelm Reich](#) and the Cold War", update.

Jim Martin's book "[Wilhelm Reich](#) and the Cold War" was released several years ago in a limited hardbound edition. It won the year 2000 [Hochberg](#) Award for Outstanding Research and Journalism, containing as it did an incredible research into the backgrounds of Reich's major detractors, including Freedom-of-Information-Act searches of their FBI files. It exposed the considerable fingerprints of the radical left and Communist Party in authoring the major smear articles against Reich, and in engineering his later imprisonment. Some were associated with major [CP](#) spy rings, whose members were convicted for Soviet espionage of US atomic secrets. For anyone who considered that Reich was a victim purely of "right-wing [McCarthyism](#)", or that Reich was a bit off-his-rocker during the last years of his life when he was openly stating that "the Communists" were behind the attacks against him, this book was an eye-opening revelation. Reich was right, even at the end. And in the years since his death, we now also know the role that former Stalinists played in the foundation of the [CSICOP](#) "skeptics" movement, the same group of people who

have continued to smear and attack Reich's legacy, and any scientist who has dared to make favorable mention of Reich's work.

Over the last several years, Jim Martin has been hard at work updating "[WR](#) & [TCW](#)" with new materials and it should come out in a more economical paperbound version sometime in the coming months. No price has yet been set, but if you are interested to be notified once it is available, give us a short email and we will put your name on a special list.

\*\*\*\*\*

11. Angry People! Internet Hackers Attack [OBRL](#) and [OBRL-News](#)

In late December of 2002, [OBRL-News](#) was sabotaged and erased from Internet, the archive and mailing list deleted, in a deliberate action by an angry computer programmer who did not like what was posted to the [OBRL](#) web site and on [OBRL-News](#). Thankfully, back-up copies of everything were in our possession, and no long-term damage was done. We subsequently moved [OBRL-News](#) to Yahoo Groups and it continues unmolested. However, in early May 2003, the [OBRL](#) web site was targeted with a "denial of service" attack, which temporarily shut things down for a few days. Again, no long-term damage was done, and we have taken extra security precautions. However, both of these events occurred against a background of some extremely malicious hate-mail received here, mostly following a decision after 9-11 by the [OBRL](#) Director, James [DeMeo](#), to use [OBRL-News](#) as a historical record for various sex-economic factors underlying social violence across the large "[Saharasian](#)" region. This hate-mail often contained exceedingly malicious racism and even [apologism](#) and support for suicide-murder bombers, with an allergic intolerance towards any revelation of alliances between Western leftist groups and radical [Islamist](#) terror groups, or old-line Stalinism. Some of the letter-writers also made open advocacy of 9-11 conspiracy theory diverting well into Holocaust denial and historical revisionism, as well as some incoherent spitting curses. Everything has been properly filed away for future reference and with respect to the [internet](#) hackers, for possible legal actions. However, we ask any of our subscribers to please let us know the details if they hear of "bragging" in any quarters about such criminal maliciousness directed towards [OBRL](#).

We have been through this kind of thing before, and most persons know of the history of malicious attacks and distortions directed against Reich and [orgonomy](#) by the organized "skeptic groups". James [DeMeo](#) and [OBRL](#) have also been made the target of quite similar attacks, which revealed the incredible spectacle of "[Reichians](#)" making alliances with some of the same "skeptics". For those who are interested, a special "Emotional Plague Bibliography" is now posted to the [OBRL](#) web site, keeping a record of these published missives.  
<http://www.orgonelab.org/bibliogPLAGUE.htm>

As before, James [DeMeo's](#) book "[Saharasia](#)" provides essential reading and background information regarding the sex-economic basis of the extreme violence across the Middle East, as well as globally. This book places the discoveries of [Wilhelm](#) Reich on the "Mass Psychology of Fascism" squarely into center-stage for rational analysis of social violence.  
<http://www.orgonelab.org/cgi-bin/shop.pl/page=xdemeo.htm>  
<http://www.orgonelab.org/saharasia.htm>

\*\*\*\*\*

12. [OBRL-News](#) Bulletin subscriptions  
(several items per week, on related subjects)  
informative, stimulating, controversial

To subscribe to [OBRL-News-Bulletin](#), go to this web site:

<http://groups.yahoo.com/group/OBRL-News-Bulletin/>

and follow instructions. Or send a message to  
<info@orgonelab.org> stating "subscribe [OBRL-News](#)"

Obtain the postings by ordinary email, or sign on at the above Yahoo web page and review the topics on your browser at your leisure.

\*\*\*\*\*

Subscribers to the Yahoo-Group [OBRL-News-Bulletin](#) may receive this [e-Newsletter](#) more than once. If you wish to be removed from our mailing list, please let us know. We do not share our [e-list](#) or use commercial email services, and obtain our addresses only from previously-received correspondence, including round-letters sent to us.

[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Tel/Fax: 541-552-0118  
email: info@orgonelab.org  
<http://www.orgonelab.org>

Building upon the discoveries of the internationally acclaimed natural scientist, [Wilhelm](#) Reich.

Please copy and distribute as you wish, to other interested individuals and groups.

To [unsubscribe](#) from this group, send an email to:  
OBRL-Quarterly-unsubscribe@yahoogroups.com

To: OBRL Quarterly Oct. 2003 <info@orgonelab.org>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL](#) Quarterly #3: Report, Articles, Research, Seminars, New Publications  
Cc:  
Bcc:

Attachments:

---

**[OBRL](#) Quarterly #3, October 2003**

RE: [Wilhelm](#) Reich's Discoveries, encompassing the issues of Gentle-Childbirth, Peaceful Societies, Subtle-Energies and Ether-Physics. Information of Scientific Interest from James [DeMeo](#), Ph.D., and the non-profit [Orgone](#) Biophysical Research Laboratory, [Greensprings](#) Center, Ashland, Oregon.

This is the infrequent ~quarterly version of our [OBRL-Newsletter](#).

IF YOU APPRECIATE to get this material, please take note of item #9 below in this listing, as we are transferring this Quarterly summary from ordinary [emails](#) to Yahoo Groups. If you do NOT wish to receive this material, please let us know. Our return email address is a real one, and we will honor all requests. We update our email list ourselves, do not share our [e-list](#) or use commercial email services, and obtain our addresses only from previously-received requests and correspondence, including round-letters sent to us. If you have accidentally been added to our list or want off for any reason, just let us know.

Please copy and distribute as you wish, to other interested individuals and groups.

+++++

[OBRL](#) Quarterly #3, October 2003

10 topical notices below:

1. Report on our Summer 2003 Seminars, and notes about Summer 2004 Seminars
2. New Articles Recently Posted to the [OBRL](#) Web Site:
3. World Congress on Matriarchal Studies
4. Ongoing Research at [OBRL](#)
5. Reminder on availability of our major publications:  
"Heretic's Notebook" and "[Saharasia](#)", and  
"The [Orgone](#) Accumulator Handbook"
6. Internet Bibliography on [Orgonomy](#) (the science of life-energy functions in nature) continues to be updated.
7. Winter 2003-2004 Fundraising
8. New Items Recently Added to our Bookstore:  
including Video Movie on [Wilhelm](#) Reich: "It Can Be Done"
9. If you want to continue receiving this report, Please Transfer to [OBRL](#) Quarterly at Yahoo Groups.
10. For those who want even more frequent postings on [OBRL](#) and related subjects:

\*\*\*\*\*

1. Report on our Summer 2003 Seminars

The [OBRL](#) Summer 2003 seminar series included several weekend workshops plus an extended Independent

Study program, during which many new phenomenon were witnessed by the participants. The overall program included discussions and experiments on the following topics, which are described in more detail at the new web link:

<http://www.orgonelab.org/Summer2003.htm>

- \* Cross-Cultural Studies
- \* Microbiology
- \* The [Orgone](#) Energy Accumulator
- \* Life Energy & Earth Energy Fields
- \* [Oranur](#) Research
- \* [Greensprings](#) Observatory (Mars!)

In Summer of 2004, most or all of these events and activities will be repeated at approximately the same dates. Watch this [website](#) for further details:

<http://www.orgonelab.org/events.htm>

\*\*\*\*\*

## 2. New Articles Recently Posted to the [OBRL](#) Web Site, with many new photographs and illustrations:

Report on the Recent Summer Program at the [Greensprings](#) Center (mentioned above):

<http://www.orgonelab.org/Summer2003.htm>

[OBRL](#) Progress Report, from 2002.

<http://www.orgonelab.org/ProgressReport2002.htm>

"Reconciling Miller's Ether-Drift With Reich's Cosmic [Orgone](#)", by James [DeMeo](#), Ph.D. a foundational discussion on [pulsatory](#) cosmic energy and planetary motions.

<http://www.orgonelab.org/MillerReich.htm>

Press Release on [Saharasia](#) and the Origins of Violence

<http://www.orgonelab.org/PressRelease1.htm>

Press Release on Drought-Abatement And Desert-Greening

<http://www.orgonelab.org/PressRelease2.htm>

\*\*\*\*\*

## 3. World Congress on Matriarchal Studies:

SOCIETIES IN BALANCE, [Luxemburg](#), 5-7 September 2003 -- this event was well attended by around 500 international participants. The lecture by Dr. [DeMeo](#) was well-received, but stirred a bit of controversy in some quarters where "politically correct" thinking prevailed. A Proceedings volume is in preparation, scheduled for publication in 2004, and will include Dr. [DeMeo's](#) paper: "[Saharasia](#): The Origins of Patriarchal Authoritarian Culture in Ancient [Desertification](#)". More information will be posted as it is available.

\*\*\*\*\*

## 4. Ongoing Research at [OBRL](#)

New research directed at the [orgone](#) accumulator thermal anomaly ([To-T](#)) has proven most effective, with a new automated setup monitoring the temperature inside an [orgone](#) accumulator and a thermally-balanced control [encosure](#), around the clock. Constant positive differentials have been obtained, up to 0.3 degrees [C.](#), and renewed effort will be made to increase the effect.

These and other new findings made over the summer are given a general discussion and summary in a special

Report on the Recent Summer Program at the [Greensprings](#) Center (mentioned above):

<http://www.orgonelab.org/Summer2003.htm>

\*\*\*\*\*

5. Reminder on availability of our major publications:

Starting on November 1st through the end of the year, our in-house publications will be available for purchase at standard bookstore discounts to all our customers. The discountable titles include:

\* Orgone Accumulator Handbook: Construction Plans, Experimental Use and Protection Against Toxic Energy

\* Sahasasia: The 4000 BCE Origins of Child Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World

\* Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life Energy, With New Research Supporting Wilhelm Reich

\* On Wilhelm Reich and Orgonomy

\* Video: Wilhelm Reich, Viva Little Man

\* Video: Exploring the Spectrum, John Ott Video

Order by direct email or on-line from this web page:

<http://www.orgonelab.org/naturalenergy.htm>

Inform us that you read this special notice and want the "booksellers discount" (40% off for five or more copies, single title or mixed titles)

A good opportunity for holiday gifts to friends and family.

\*\*\*\*\*

6. Internet Bibliography on Orgonomy (the science of life-energy functions in nature) continues to be slowly updated.

\* The on-line Bibliography on Orgonomy continues to be slowly updated. Notes on the current progress are found on the the identified pages.

<http://www.orgonelab.org/bibliog.htm>

<http://www.orgonelab.org/bibliography.htm>

\*\*\*\*\*

7. Winter 2003-2004 Fundraising

We are starting off our Winter fundraising early this year, with a number of new programs and developments. Read about them on-line at:

<http://www.orgonelab.org/funding.htm>

If you enjoy and benefit from the materials posted to OBRL-Quarterly, and wish to support the research programs undertaken by our non-profit institute, please review the on-line fundraising letter and give it your helpful consideration.

\*\*\*\*\*

8. New Items Recently Added to our Bookstore:

\* Video Movie on Wilhelm Reich: "IT CAN BE DONE"

A new high quality fictionalized docu-drama about Wilhelm Reich is now available, Directed by Jon East, former documentary filmmaker with the BBC. The film presents a fictional but moving account of Dr. Wilhelm Reich, his supporters and his persecutors. This high-budget film was shot on 35mm to Hollywood movie standards and successfully played at major international film festivals (Venice, Cannes etc) in 1999. Now available for the first time on DVD, the film has been newly digitally transferred and comes complete (via an interactive menu) with behind-the-scenes 'making of' footage, a biographical essay on Wilhelm Reich and cast and crew notes.


Full details are posted to:

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xitcanbedone.htm>

\* We recently came into contact with the subject of the [Mosuo](#) culture in China, a sex-positive matriarchal culture living amidst a sea of patriarchal authoritarianism. Most of the books on this culture are in German language (Such as [Heide Goettner-Abendroth's](#) excellent work "[Matriarchat in Suedchina](#)" from [Kohlhammer verlag](#)) but we did find an excellent new book in English language and managed to get some copies for our bookstore: "LEAVING MOTHER LAKE: A Girlhood at the Edge of the World", by YANG [ERCHE NAMU](#) & CHRISTINE [MATHIEU](#). The touching story of [Namu](#), a girl of the peaceful sex-positive [Mosuo](#) culture, hidden away in the mountains of Southwest China. Her story of place and culture, growing up and her talent for singing which eventually brings her to leave "Mother Lake" [Lugu](#), and travel through other parts of patriarchal authoritarian China, and eventually into Europe and America. Wonderful insight into the sex-positive [Mosuo](#) culture, where women have a very high status, and select their own lovers from an early age onward, where marriage as we know it does not exist, and men are more closely economically and socially bonded to their maternal family. Another powerful validation of Reich's sex-economy and [DeMeo's Saharasia](#), where men are "honored guests" but not dominant in the homes of their lovers, where family life is entirely non-compulsive, and where peaceful social conditions are founded upon a bedrock of gentle [childrearing](#) and a genuinely free and self-regulated adolescent and adult sexuality.

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xhistory.htm>

We have also added a number of fascinating and important new titles to other sections of our bookstore offerings, details on which can be accessed in our "new books" section:

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xnew.htm>

\*\*\*\*\*

9. If you want to continue receiving this report, Please Transfer to [OBRL](#) Quarterly at Yahoo Groups.

We are asking all persons who maintain an interest in this Quarterly summary (and who are not already on our more frequent [OBRL](#) News Bulletin) to subscribe to our new [OBRL](#) Quarterly [e-list](#) at Yahoo Groups. You can do this yourself very easily by simply going to the [OBRL](#) Home Page and scanning down to the box which says "[OBRL](#) Quarterly" and then enter your email address and click the "subscribe" button:

<http://www.orgonelab.org>

Alternatively, send us a return email requesting to be added. If you do not do this, you may be dropped from our [e-list](#), as various new rules and regulations against [spammers](#) may affect our non-profit [internet](#) services.

Obtain the postings by ordinary email, or review the postings on-line with your browser at your leisure:

<http://groups.yahoo.com/group/OBRL-Quarterly>

\*\*\*\*\*

10. [OBRL-News](#) Bulletin subscriptions  
(several items per week, on related subjects)  
informative, stimulating, controversial

To subscribe to [OBRL-News-Bulletin](#) (or [OBRL-Quarterly](#)), go to the [OBRL](#) home page, scan down to the appropriate section near the bottom of the page, then enter your email address and click the "subscribe" button.

<http://www.orgonelab.org>

Obtain the postings by ordinary email, or sign on at this Yahoo web page and review the topics on your browser at your leisure.

<http://groups.yahoo.com/group/OBRL-News-Bulletin>

<http://groups.yahoo.com/group/OBRL-Quarterly>

People subscribed to [OBRL](#) News Bulletin will automatically receive whatever is posted to [OBRL-Quarterly](#), and may receive this posting twice.

\*\*\*\*\*

IF YOU APPRECIATE to get this material, please take note of item #9 in this listing, as we are transferring this Quarterly summary from ordinary [emails](#) to Yahoo Groups. If you do NOT wish to receive this material, please let us know. Our return email address is a real one, and we will honor all requests. We update our email list ourselves, do not share our [e-list](#) or use commercial email services, and obtain our addresses only from previously-received requests and correspondence, including round-letters sent to us. If you have accidentally been added to our list or want off for any reason, just let us know.

[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Tel/Fax: 541-552-0118  
email: [info@orgonelab.org](mailto:info@orgonelab.org)  
<http://www.orgonelab.org>

Building upon the discoveries of the internationally acclaimed natural scientist, [Wilhelm](#) Reich.

Please copy and distribute as you wish, to other interested individuals and groups.

To: OBRL-Quarterly@yahoogroups.com  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #4, Winter 2003-2004  
Cc:  
Bcc:

Attachments:

---

**OBRL Quarterly #4, Winter 2003-2004**

RE: [Wilhelm](#) Reich's Discoveries, encompassing the issues of Gentle-Childbirth, Peaceful Societies, Subtle-Energies and Ether-Physics. Information of Scientific Interest from James [DeMeo](#), Ph.D., and the non-profit [Orgone](#) Biophysical Research Laboratory, [Greensprings](#) Center, Ashland, Oregon, USA.

This is the infrequent ~quarterly version of our [OBRL-Newsletter](#).

Please copy and distribute as you wish, to other interested individuals and groups.

+++++

[OBRL](#) Quarterly #4, December 2003

8 topical notices below:

1. Our Summer 2004 Seminars.
2. Seminar on [Orgonomy](#) in France, May 2004
3. Cosmic Ether-Drift and Energy in Space  
Bibliography and Resources -- New [OBRL Webpage](#)
4. New Articles Recently Posted to the [OBRL](#) Web Site, with many new photographs and illustrations:
5. On-Line Internet Bibliography on [Orgonomy](#)
6. Our major publications, available at [publisher's](#) discounts between now and the end of the year.
7. New Items Recently Added to our Bookstore:
8. Winter 2003-2004 Fundraising  
PLEASE SUPPORT [OBRL](#)

\*\*\*\*\*

1. Our Forthcoming Summer 2004 Seminars
  - \* Guided Independent Study Seminar: 9 days starting July [20th](#)
  - \* [Bions](#), Biogenesis and the Reich Blood Test. 24-25 July
  - \* The [Orgone](#) Energy Accumulator: July 31-1 August
  - \* Fourth Topic, to be announced, 7-8 August.

Full details at:

<http://www.orgonelab.org/events.htm>

Send us your email address if you want updated information and wish to attend.

Look here for a summary of last year's events:

<http://www.orgonelab.org/Summer2003.htm>

\*\*\*\*\*

2. Southern France, 22-23 May, Seminar on Experimental [Orgonomy](#) with James [DeMeo](#), Ph.D. Now in the

planning stages. More information posted to the web address below, or send us your email address with a request for updated information.

<http://www.orgonelab.org/lectures.htm>

\*\*\*\*\*

3. Cosmic Ether-Drift and Energy in Space

Bibliography and Resources -- New [OBRL Webpage](#)

A list of citations and [weblinks](#) to article reprints or organizations dealing with the subjects.

<http://www.orgonelab.org/energyinspace.htm>

\*\*\*\*\*

4. New Articles Recently Posted to the [OBRL](#) Web Site, with many new photographs and illustrations:

Report on the Recent [OBRL](#) Summer 2003 Program

<http://www.orgonelab.org/Summer2003.htm>

[OBRL](#) Progress Report, from 2002.

<http://www.orgonelab.org/ProgressReport2002.htm>

On [Saharasia](#) and the Origins of Violence

<http://www.orgonelab.org/PressRelease1.htm>

On Drought-Abatement And Desert-Greening

<http://www.orgonelab.org/PressRelease2.htm>

\*\*\*\*\*

5. On-Line Internet Bibliography on [Orgonomy](#)

It continues to be slowly updated, and is now completed for almost the entire period of [Wilhelm Reich's](#) lifetime, with a majority of published studies in the years since 1957.

<http://www.orgonelab.org/bibliog.htm>

<http://www.orgonelab.org/bibliography.htm>

\*\*\*\*\*

6. Our major publications, available at [publisher's](#) discounts between now and the end of the year.

Starting on November [1st](#) through the end of the year, our in-house publications will be available for purchase at standard bookstore discounts to all our customers. The discountable titles include:

\* [Orgone](#) Accumulator Handbook: Construction Plans, Experimental Use and Protection Against Toxic Energy

\* [Saharasia](#): The 4000 [BCE](#) Origins of Child Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World

\* Heretic's Notebook: Emotions, [Protocells](#), Ether-Drift and Cosmic Life Energy, With New Research Supporting [Wilhelm Reich](#)

\* On [Wilhelm Reich](#) and [Orgonomy](#)

\* Video: [Wilhelm Reich](#), Viva Little Man

\* Video: Exploring the Spectrum, John [Ott](#) Video

Order by direct email or on-line:

<http://www.orgonelab.org/naturalenergy.htm>

For discounted items, use this special "hidden" web page:

<http://www.orgonelab.org/cart/bookstores.htm>

A good opportunity for holiday gifts to friends and family.

\*\*\*\*\*

7. New Items Recently Added to our Bookstore:

\* DVD Movie on [Wilhelm Reich](#): "IT CAN BE DONE"

Full details are posted to:

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xitcanbedone.htm>

We have also added a number of fascinating and important new titles to other sections of our bookstore offerings, details on which can be accessed in our "new books" section:

<http://www.orgonelab.org/cgi-bin/shop.pl/page=xnew.htm>

\*\*\*\*\*

8. Winter 2003-2004 Fundraising

Subject: PLEASE SUPPORT [OBRL](#)

Dear [OBRL-News](#) and [OBRL-Quarterly](#) Subscriber,

For over twenty-five years, The [Orgone](#) Biophysical Research Laboratory ([OBRL](#)) has relied upon the generosity of a limited number of donors, including our subscribers.

As participants at past [OBRL](#) Seminars, readers of our publications ([Pulse of the Planet](#), [Heretic's Notebook](#), [Sahasasia](#), [Orgone](#) Accumulator Handbook) and of the [OBRL](#) postings, you are familiar with the research of Dr. James [DeMeo](#) and his informal circle of associates, including laboratory findings, desert-greening field work, and educational efforts aimed at maintaining clarity and furthering the sociological and [orgone](#) biophysical work started by the late Dr. [Wilhelm Reich](#).

The research undertaken at [OBRL](#), and our seminars and publications, as well as the maintenance and development of [OBRL](#) offices and [website](#), requires substantial resources.

HELP [OBRL](#) TO CONTINUE WITH THIS IMPORTANT WORK, including the free services of [OBRL-News](#) and [OBRL-Quarterly](#).

We request that you, as a valued participant in our efforts, please consider sending a financial contribution. Your donation will help us continue with this vitally important work and our innovative services, such as the [OBRL](#) News postings, which currently bring our announcements, plus rare and difficult-to-find items to the general public. Other projects that need support include:

- Laboratory Studies on the [Orgone](#) Energy. The current focus is upon the [Orgone](#) Accumulator Thermal Anomaly, and the properties of [Orgone-Charged](#) (structured) Water.

<http://www.orgonelab.org/research.htm>

- Historical and Analytical Research, on the subject of "Ether-Drift" research since the [1900s](#), including the work of [Prof.](#) Dayton Miller, and their relationship to the findings of Reich and others on cosmic [orgone](#) energy, and planetary/atmospheric dynamics.

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/MillerReich.htm>

- Field Research with the Reich [Cloudbuster](#). Our past programs in the American Southwest, Namibia, Israel and [Eritrea](#) were only possible with significant help from donors.

<http://www.orgonelab.org/PressRelease2.htm>

- Archaeological and Historical Research on Peaceful Societies and the "Origins of Violence" question.

<http://www.orgonelab.org/PressRelease1.htm>

- The Bibliography on [Orgonomy](#) (1920 to the present) posted to the [OBRL](#) web site and now available to everyone without charge.

<http://www.orgonelab.org/bibliog.htm>

- Archive and Publication of Video/DVD Productions. Our considerable archive of videotaped lectures and documentation of field expeditions and laboratory work is now up to 15 years old. New production equipment is needed to transfer this important historical material to DVD, for permanent archive and safekeeping.

<http://www.orgonelab.org/funding.htm>

- Books and Publications, including our in-house journal "Pulse of the Planet", continue to spread accurate and timely information world-wide. Dr. DeMeo's new book "Greening Deserts" is also under organization, and new materials are being gathered for another issue of our "Pulse of the Planet".

<http://www.orgonelab.org/naturalenergy.htm>

- Greensprings Seminars. Held every summer at the OBRL Greensprings Center near Ashland, Oregon, since 1996.

<http://www.orgonelab.org/events.htm>

As 2003 comes to an end, OBRL still needs to meet its financial goals for this fiscal year, while planning ahead for 2004.

Please consider making a donation [online](#), or by postal mail.

For OBRL to continue with this important work, we need your support. Donating [online](#) is a simple and secure method. To donate right now visit: <http://www.orgonelab.org/donation> OBRL is a 501(c)3 status non-profit organization, and your donation is fully tax-deductible.

Your donation check can also be mailed to OBRL, at: OBRL, PO Box 1148, Ashland, Oregon 97520 USA.

To request more information, or to inquire about making a large gift or bequest, please call at the number below, or email to: [demeo@mind.net](mailto:demeo@mind.net) Thank you in advance for your support.

Sincerely,

James DeMeo, Ph.D., Director  
Orgone Biophysical Research Laboratory  
Greensprings Center, PO Box 1148  
Ashland, Oregon 97520 USA  
Tel/Fax: 541-552-0118  
email: [info@orgonelab.org](mailto:info@orgonelab.org)  
<http://www.orgonelab.org>

\*\*\*\*\*

Building upon the discoveries of the internationally acclaimed natural scientist, Wilhelm Reich.

Please copy and distribute as you wish, to other interested individuals and groups.

To [unsubscribe](#) from this group, send an email to:  
[OBRL-Quarterly-unsubscribe@yahoogroups.com](mailto:OBRL-Quarterly-unsubscribe@yahoogroups.com)

To: "OBRL Quarterly #5, Spring 2004" <info@orgonelab.org>  
 From: James DeMeo <demeo@mind.net>  
 Subject: [OBRL](#) Quarterly #5: New Articles, Lecture, Publications, Etc.  
 Cc:  
 Bcc:

Attachments:

---

**[OBRL](#) Quarterly #5, Spring 2004**

RE: [Wilhelm](#) Reich's Discoveries, encompassing the issues of Gentle-Childbirth, Peaceful Societies, Subtle-Energies and Ether-Physics. Information of Scientific Interest from James [DeMeo](#), Ph.D., and the non-profit [Orgone](#) Biophysical Research Laboratory, [Greensprings](#) Center, Ashland, Oregon, USA.

This is the infrequent ~quarterly version of our [OBRL-Newsletter](#).

Subscribe/[Unsubscribe](#) information below. Our return email address is a real one, and we honor all requests.

Please copy and distribute as you wish, to other interested individuals and groups.

++++

**[OBRL](#) Quarterly #5, Spring 2004**

**8 topical notices below:**

1. **No Summer Seminars this year!**
2. **New Articles Posted to the [OBRL](#) Web Site:**
3. **A new photograph of an [orgone-charged](#) blue-glowing "[vacor](#)" tube**
4. **James [DeMeo](#) Lecture in Denver, 8 April 2004**
5. **On-Line Internet Bibliography on [Orgonomy](#)**
6. **Winter 2003-2004 Fundraising**
7. **The [OBRL/NEW](#) Bookstore List**
8. **Please Transfer to [OBRL](#) Quarterly at Yahoo Groups.**

\*\*\*\*\*

1. No Summer Seminars this year, 2004.

After eight years of organizing and team-teaching the [OBRL Greensprings](#) Summer Seminars, I am taking off this year to focus on research, so we will not be having the usual summer seminar program.

For those persons who are serious about [orgonomy](#), and who were intending to come, my suggestion is to continue your study independently, and perhaps to use this summer to visit the Reich Museum, which also has an excellent educational program, though quite different from our own.

<http://www.wilhelmreichmuseum.org/>

Next year, in summer 2005, we will offer the seminars once again.

We may offer a one-day "open house" social event in July, and open the Lab Observatory for night time star and planet viewing, but that will be all. If you live in the Ashland, Oregon region and want to attend that event, let us know and we will put your email on a special notifications list for local events.

Seminars will resume in 2005, so keep alert and get back in touch with us in January of 2005.

Look here for a summary of last year's events:

<http://www.orgonelab.org/Summer2003.htm>

\*\*\*\*\*

2. New Articles Posted to the [OBRL](#) Web Site:

"Reich on War" by James [DeMeo](#)

<http://www.orgonelab.org/ReichOnWar.htm>

"Masters of Deception: [Noam Chomsky](#), Michael [Moore](#) and the 9-11 Conspiracy Industry" by James [DeMeo](#)

<http://www.orgonelab.org/MastersOfDeception.htm>

\*\*\*\*\*

3. A new photograph of an [orgone-charged](#) blue-glowing "[vacor](#)" tube, the first such photo to be made since Reich's time, has been posted near to the bottom of the [OBRL](#) "research" web page.

<http://www.orgonelab.org/research.htm>

The methodology for this photograph was developed by Dr. [DeMeo](#) in 1998-1999, involving simple hand-stroking only and no applications of electrical current, and is discussed in "Pulse of the Planet #5 Heretic's Notebook" 2002, p.254-255.

<http://www.orgonelab.org/cart/xpulse.htm>

\*\*\*\*\*

4. James [DeMeo](#) Lecture in Denver, 8 April 2004

Dr. [DeMeo](#) will present a half-hour lecture at the [AAAS](#) Conference in Denver, Colorado at 3 PM in the afternoon of Thursday April 8th. The title of the lecture is:

"A Dynamic Cosmological Ether: Evidence from Dayton Miller, [Wilhelm Reich](#), [Giorgio Piccardi](#) & Others".

The event is hosted by the Southwestern and Rocky Mountain Division of the [AAAS](#) - American Association for the Advancement of Science. Details can be obtained from this web site:

<http://www.aaas-swarm.org/program.html>

Much of the material in this forthcoming presentation was the subject of a previously-published paper "Reconciling Miller's Ether-Drift with Reich's Dynamic [Orgone](#)" in "Pulse of the Planet #5: Heretic's Notebook".

<http://www.orgonelab.org/cart/xpulse.htm>

This article is also posted to [internet](#), at this page:

<http://www.orgonelab.org/MillerReich.htm>

\*\*\*\*\*

5. On-Line Internet Bibliography on [Orgonomy](#)

It continues to be slowly updated, and is now completed for almost the entire period of [Wilhelm Reich](#)'s lifetime, with a majority of published studies in the years since 1957.

<http://www.orgonelab.org/bibliog.htm>

<http://www.orgonelab.org/bibliography.htm>

\*\*\*\*\*

6. Winter 2003-2004 Fundraising

Subject: PLEASE SUPPORT [OBRL](#)

Full letter posted to:


<http://www.orgonelab.org/funding.htm>

\*\*\*\*\*

7. The [OBRL](#)/NEW Bookstore List

The Natural Energy Works Internet Bookstore continues to offer some of the most controversial and difficult-to-obtain titles on new science discoveries and social concerns, including many "timeless" titles by scientist-authors whose findings do not expire with time, but rather become increasingly important. This includes the available published works by [Wilhelm Reich](#), A.S. [Neill](#), Harold Burr, Frank Brown, Dayton Miller, [Giorgio Piccardi](#), [Viktor Schauberger](#), and many others. We also offer meters for detection of low-level electromagnetic and nuclear radiation, and the newly-developed Life Energy Meter. If you haven't visited our Internet Bookstore recently, come take a look.

<http://www.orgonelab.org/naturalenergy>

\*\*\*\*\*

8. Please Transfer to [OBRL](#) Quarterly at Yahoo Groups.

To streamline our [emailing](#) procedures, we request that you take a moment to transfer your email address to [OBRL-Quarterly](#) at Yahoo Groups. Simply go to the [OBRL Homepage](#), scan down towards the bottom of the page, and enter your email into the box identifying [OBRL-Quarterly](#).

<http://www.orgonelab.org>

Or, simply send a return email requesting to be added, and we will do it for you.

TO GET OFF OUR LIST: If you do NOT wish to receive this material, please let us know. Our return email address is a real one, and we will honor all requests. We update our email list ourselves, do not share our [e-list](#) or use commercial email services, and obtain our addresses only from previously-received requests and correspondence, including round-letters sent to us. If you have accidentally been added to our list or want off for any reason, just let us know. <info@orgonelab.org>

\*\*\*\*\*

Prepared by James [DeMeo](#), Ph.D.  
Director, [Orgone](#) Biophysical Research Laboratory  
[Greensprings](#) Center  
<http://www.orgonelab.org>

Building upon the discoveries of the internationally acclaimed natural scientist, [Wilhelm Reich](#).

Please copy and distribute as you wish, to other interested individuals and groups.

To: OBRL Quarterly <ourcontacts@orgonelab.org>  
 From: James DeMeo <demeo@mind.net>  
 Subject: OBRL Quarterly #6, Late Summer 2004  
 Cc:  
 Bcc:

Attachments:

## OBRL Quarterly #6, Late Summer 2004

This is the infrequent ~Quarterly version of the OBRL-News-Bulletin, from the Orgone Biophysical Research Laboratory in Ashland, Oregon, USA. (A non-profit foundation. If you wish to continue getting this Quarterly, be sure to address point #9 below. Or point #10, if you do not.)

### Ten topical notices below:

1. Summer Seminars will Resume in 2005
2. Orgone Biophysical Research In Progress: To-T Research and Atmospheric Potentials (with graphic)
3. Forthcoming Published Articles
4. Call for Papers: Conference on New Research in Orgonomy in 2005
5. Book Donations to OBRL
6. The Controversial Nature of OBRL-News-Bulletin
7. The OBRL/NEW Bookstore List
8. Funding/Donation Appeal
9. Please Transfer to OBRL Quarterly at Yahoo Groups.
10. To get off our list. (see below)

\*\*\*\*\*

1. **Summer Seminars will Resume in 2005** at the OBRL Greensprings Center! This year, we took a break from the usual time-consuming lectures and seminars which have been held at OBRL over the last 8 years, to catch up on writing and research as described below. But our seminars will resume next year, in Summer of 2005. A special "Conference on Orgonomic Research" is also planned, as discussed below.

### 2. Orgone Biophysical Research In Progress

A) **To-T Documentation.** Over this summer research has continued with investigation of the Orgone Accumulator thermal anomaly -- of spontaneous and anomalous subtle heat production inside the orgone accumulator, called the "To-T" experiment -- which the late Albert Einstein once called a "bomb in physics" given its refutation of the second law of thermodynamics. Specialized small orgone accumulators with precisely matched control enclosures were constructed, with their interior temperatures monitored around the clock by automated data recording computer system. Starting in 1999, these experiments have been conducted under various conditions, including indoors within a specially-constructed "thermal nest" inside the OBRL laboratory building, shielded from direct thermal heat sources - especially the Sun - but allowed to freely communicate with the atmosphere. Later experiments were conducted outdoors in a special "thermal shelter" located under a tree canopy, with various control procedures applied so as to fully rule out the classical thermodynamic objections. Spontaneous and highly anomalous temperature increases of up to 0.6 degrees C. have so far been recorded within small 3-ply accumulators, showing both diurnal and weather-dependent cycles, a most remarkable validation of the effect given the very rigorous controls applied to the experimental arrangements. These experiments will continue through 2004 and into the next year. A Figure showing a graph of the thermal anomaly readings over a 10-day period is posted here -- it is reminiscent of a heart-beat:

<http://www.orgonelab.org/thermal.jpg>

B) **Atmospheric Potentials.** The electrical charge of the atmosphere, using a long wire

antenna attached to a Vacuum-Tube [Millivoltmeter](#) ([Kiethley 610-B](#)), is being constantly monitored, following on the early experiments of Harold [Saxton](#) Burr on the "electrodynamic field" model. Those experiments showed parallel agreement with Reich's observations on atmospheric [orgone](#) energy charge, and the present experiments at [OBRL](#) are designed to more fully evaluate this hypothesis. Dr. [DeMeo](#) undertook extensive [millivoltmeter](#) experiments during the 1970's and 80's, as a means of measuring atmospheric [oranur](#) effects, but only recently has this same research track been opened to renewed investigation. Demonstrations of the [millivoltmeter](#) detection methods are a regular part of the [OBRL](#) seminars.

**3. Forthcoming Published Articles.** Dr. [DeMeo](#) has written five new articles on his "[Sahasia](#)" research, scheduled for appearance within published books and mainstream anthropology journals in the coming months. Another article on the topic of "Cosmological Ether-Drift" and its relationship to [orgone](#) energy and the "dark matter" question will also soon appear in a physics journal. All the articles mention [Wilhelm](#) Reich's priority either substantially, or at minimum in significant citations. As the articles are published, they will be announced specifically on [OBRL-News-Bulletin](#) and [OBRL-Quarterly](#).

**4. Call for Papers: Conference on New Research in [Orgonomy](#)** in 2005. [OBRL](#) will be hosting a 2 or 3 day "Conference on [Orgonomy](#)" in August of 2005, at the [OBRL Greensprings](#) Center near Ashland, Oregon. The Conference will focus upon new research findings in the field of social and [orgone-biophysical orgonomy](#). The event will be open to the general public for attendance. A list of speakers and presentations will include, but not be limited to the following:

- \* Richard [Blasband](#): *Consciousness and [Orgonomic](#) Theory*
- \* James [DeMeo](#): *A 5-Year Desert Greening Project in [Eritrea](#), Africa*
- \* Tom [DiFerdinando](#): *An [Orgonomically-Based](#) Therapy for Pain and Injury*
- \* Joseph [Heckman](#): *Plant Growth Response to [Orgone](#) Accumulators*
- \* Peter Jones: *[Bastian's Plastide](#) Particles and the [Bions](#)*
- \* [Roberto Maglione](#): *[Orgone](#) accumulator field experiments with Corn Seed*

Professionals and independent scholars who wish to present new research findings in the field of natural scientific or social [orgonomy](#) at this Conference, should submit their presentation ideas for consideration to Dr. James [DeMeo](#), with the following information: A one-page Abstract of no more than 500 words, suitable for photocopy reproduction and distribution at the Conference, with the author's name, professional status and contact information. This can be sent by postal mail, or [emailed](#) as an attachment. A sample Abstract form appears on the Conference [webpage](#), along with other pertinent information:

<http://www.orgonelab.org/Conference2005.htm>

**5. Book Donations to [OBRL](#).** Several individuals have, in recent months, contributed sets of books and old journals of great historical value for [orgonomy](#) to the [OBRL](#) Library and Archives. These individuals include Chuck Kelley and [Eva](#) Reich, and we wish to publicly thank them for their generosity.

**6. The Controversial Nature of Our Other Newsletter, [OBRL-News-Bulletin](#):**

[OBRL-News-Bulletin](#) is a separate email list from this one, the [OBRL-Quarterly](#), and its postings for recent years have predominantly focused upon the topic of [DeMeo's](#) "[Sahasia](#)" and Reich's "Mass Psychology of Fascism", as they are played out in recent years on the international social scene, most notably in [Islamic-Saharasian](#) regions. The various postings have stimulated much open discussion and controversy, and will continue more or less into the foreseeable future, just as the problem of international terrorism and the new epoch of global spreading of "[Sahasian](#)" cultural/emotional armoring continues. Of special concern is the growing global spread and influence of the [Wahhabist](#) variant of Islam, which originated in the deserts of Saudi Arabia, and has taken on a quality even more deadly than what occurred in Europe during the Medieval period of female genocide ("witch-burning"), as organized by the Christian Church. It appears to be radicalizing and supplanting all other branches of the Islamic faith -- being promoted via ~70-Billion dollars per year from its hyper-puritanical sponsors in Saudi Arabia, at the core-epicenter of [Sahasia](#). The [Wahhabist](#) creed constitutes the emotional foundations of the [Talibans](#), [Osama Bin Ladin](#), the murderers of Russian school-children, and various suicide-bomber-murder cults from New York to Madrid, Palestine to Bali. It is far more threatening to human life, love and freedom, and better organized and funded, with ongoing political support from many [Sahasian-Islamic](#) nations, than any other life-negative ideology one might point to by comparison. As demonstrated with exacting and painful detail in [DeMeo's](#) book "[Sahasia](#)", this form of hardened anti-life ideology, and the character structures who carry it, was born within the harsh deserts of Arabia. It was used as a prototypical model in [DeMeo's](#) original [Sahasian](#) research for the most extremely armored and patristic character structure observed and described by cross-cultural researchers in anthropology. While some have argued that human [characterological](#) armoring "is global" today, or that "violence is global", or that "structural

violence" within Western democracies is comparable to the armored patrism of modern Islam, objective analysis refutes this assertion utterly, and the original Saharasia maps continue to be a powerful predictor of global events. There is substantive evidence to demonstrate a lower incidence of armoring and social violence within the modern-day nations most geographically distant from Saharasia. In fact, the history of the bloody 20th Century indicates those regions geographically closest to Saharasia fell to the fascist plague most readily and willingly -- specifically Nazi Germany, the Soviet Union, Red China and Imperial Japan -- and together with the Islamist variant of totalitarian social structure, they constituted the largest historical spreading of violent-armored patristic character structure in the history of the world. Genocides and mass-murder, going well beyond even the Jewish Holocaust, were the consequence, and there is virtually nothing even remotely approaching these levels of sadistic mass-violence within the nations distant from Saharasia. This is fact, even though the *Emotional Plague of Mankind* (Reich's term) has infected nearly every nation to a greater or lesser extent. The peak expression of this geographical pattern was in the mid-20th Century. More will be said on this subject in DeMeo's future publications, but the reader who is fully ignorant of the details underlying this provocative paragraph should obtain the original book -- **Saharasia: The 4000 BCE Origins of Child Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World** -- most quickly and directly from the OBRL online bookstore: <http://www.orgonelab.org/cart/xdemeo.htm> This is controversial material, certainly, as upsetting for people anchored on the conservative-right as on the liberal-left sides of the characterological/sociological political split. It goes to the functional core of the human dilemma, following on Reich's important discovery of human armoring and those factors which create the "Mass Psychology" of fascism and social violence. OBRL News Bulletin will continue to be a conduit for relevant materials. Subscribers to OBRL-Quarterly who wish to get on that more controversial and frequent OBRL-News-Bulletin list, should request to be added (be sure to clarify, you want "OBRL-News-Bulletin"), or subscribe yourself at the Yahoo Groups website: <http://groups.yahoo.com/group/OBRL-News-Bulletin> For now it is simply restated that Reich's discoveries, and DeMeo's Saharasia findings are a "red-hot coal" dropped into the hands, which challenge major parts of nearly everyone's world view, while also providing an exceptionally clear understanding of the "why" behind historical and current events.

**7. The OBRL/NEW Bookstore List.** Our Internet Bookstore continues to offer some of the most controversial and difficult-to-obtain titles on new science discoveries and social concerns, including many "timeless" titles by scientist-authors whose findings only grow in significance with passing years. The booklist includes the available published works by Wilhelm Reich, A.S. Neill, Harold Burr, Frank Brown, Dayton Miller, Giorgio Piccardi, Viktor Schauberger, and many others. We also offer meters for detection of low-level electromagnetic and nuclear radiation, and the newly-developed Life Energy Meter. If you haven't visited our Internet Product and Bookstore recently, come take a look. <http://www.orgonelab.org/naturalenergy> Specifically we can recommend our latest publication **Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life Energy, with New Research Supporting Wilhelm Reich**. If you have an interest in Reich's discoveries, this book provides some of the most substantive, objective and up-to-date research on the subject: <http://www.orgonelab.org/cart/xpulse.htm>

**8. Funding/Donation Appeal.** OBRL continues to suffer from financial difficulties. There always is a pressing need for new laboratory apparatus, and the small reservoir which was used to help finance our Summer seminars over eight years is now depleted -- the summer seminars always cost OBRL far more than they brought in from fees, and so it is very likely the fees will be increased for 2005. If you are in a position to donate to OBRL, please do so at this webpage: <http://www.orgonelab.org/cart/donation.htm> For more details, please review our most recent Funding Letter: <http://www.orgonelab.org/funding.htm>

**9. Please Transfer to OBRL Quarterly at Yahoo Groups.** To streamline our emailing procedures, we request that you take a moment to transfer your email address to OBRL-Quarterly at Yahoo Groups, by one of these methods:

A. Go to the OBRL Homepage <http://www.orgonelab.org>, scan down towards the bottom of the page, and enter your email into the Yahoo box identifying OBRL-Quarterly.

B. Go to the Yahoo Groups page for OBRL-Quarterly, and subscribe there:

<http://groups.yahoo.com/group/OBRL-Quarterly>

C. Simply reply back to this email requesting "add me to OBRL-Quarterly", and we will do it for you.

**10. TO GET OFF OUR LIST:** If you accidentally are on our mailing list and do NOT wish to receive this material, please let us know by simple return email. Our return email address is a real one, and we will honor all requests. We update our email list ourselves, do not share our e-list or use

commercial email services, and obtain our addresses only from previously-received requests and correspondence, including round-letters sent to us. If want off for any reason, just let us know.

\*\*\*\*\*

Please copy and distribute as you wish, to other interested individuals and groups, but only in full and unedited form.

**Orgone Biophysical Research Laboratory, Inc.**

**A Non-Profit Science Research and Educational Foundation, Since 1978**

[Greensprings](#) Center, PO Box 1148

Ashland, Oregon 97520 USA

E-mail to: [info@orgonelab.org](mailto:info@orgonelab.org)

This page, and all contents, Copyright (C) 2004  
by the [Orgone](#) Biophysical Research Laboratory, [Inc.](#)

[Non-text portions of this message have been removed. Go to the provided web links for photos.]

To: OBRL Quarterly <ourcontacts@orgonelab.org>  
 From: James DeMeo <demeo@mind.net>  
 Subject: [OBRL](#) Quarterly #7, December 2004  
 Cc:  
 Bcc:

Attachments:

**[OBRL](#) Quarterly #7, December 2004**  
 (Yahoo Groups version)

***Wishing you all the best Holiday Seasons Greetings  
 Merry Christmas, Happy [Hannukah](#) and Joyful Solstice  
 and a very productive Happy New Year as well.  
 James [DeMeo](#), Ph.D., Director***

**Eight topical notices below:**

1. Conference on New Research in [Orgonomy](#), 2005  
and [CALL FOR PAPERS](#)
2. [Greensprings](#) Summer Seminars 2005: [Orgone](#) Physics, [Bions](#) & Reich Blood Test,  
Independent Study...
3. [Orgone](#) Biophysical Research In Progress:
  - A) [Orgone](#) Accumulator Thermal Anomaly
  - B) Atmospheric Potentials
  - C) [Oranur](#) Physics & Radioactivity
4. Published and Forthcoming Articles
5. Book Donations to [OBRL](#)
6. Once Again, On the Controversial Nature of [OBRL-News-Bulletin](#)
7. The [OBRL/NEW](#) Bookstore List
8. Funding/Donation Appeal

\*\*\*\*\*

1. Conference on New Research in [Orgonomy](#), 2005 [OBRL](#) will be hosting a two day "Conference on New Research in [Orgonomy](#)", on 6-7 August 2005, at the [OBRL Greensprings](#) Center near Ashland, Oregon. The Conference will focus upon new research findings in the field of social and [orgone-biophysical orgonomy](#), and will include lectures, with slides and demonstrations. The event will be open to the general public for attendance. A preliminary list of speakers and presentations will include, but not be limited to the following:

- \* Richard [Blasband](#): "Consciousness and [Orgonomic](#) Theory"
- \* James [DeMeo](#): "A [5-Year](#) Desert Greening Project in [Eritrea](#), Africa"; and "New Observations on Spontaneous Heat Production Inside the Reich [Orgone](#) Energy Accumulator".
- \* Tom [DiFerdinando](#): "An [Orgonomically-Based](#) Therapy for Pain and Injury"; and "Pod or Pseudo Pod: A Bio-Ecological Clarification of Psychosomatic Identity and Antithesis"
- \* Joseph [Heckman](#): "Plant Growth Response to [Orgone](#) Accumulators"
- \* Peter Jones: "[Bastian's](#) [Plastide](#) Particles and the [Bions](#)"
- \* [Roberto Maglione](#): "[Orgone](#) accumulator field experiments with Corn Seed", and a review of the author's new book "[Wilhelm](#) Reich and the Modification of Climate"

**[CALL FOR PAPERS](#)**: Space is still available for a few additional speakers. Professionals and independent scholars who wish to present new research findings in the field of natural scientific or social [orgonomy](#) at this Conference should submit their presentation ideas for consideration to Dr. James [DeMeo](#), with the following information: A one-page Abstract of no more than 500 words, suitable for photocopy reproduction and distribution at the Conference, with the author's name, professional

status and contact information. This can be sent by postal mail, or [emailed](#) as an attachment. A sample Abstract form appears on the Conference [webpage](#), along with other pertinent information:

<http://www.orgonelab.org/Conference2005.htm>

**2. Greensprings Summer Seminars 2005.** In addition to the above Conference, [OBRL](#) will host two additional weekend workshops (immediately before and after the Conference) plus the on-going Independent Study program, as follows:

\* 30-31 July 2005: [Orgone](#) Physics and the Cosmological "Ether Drift"

<http://www.orgonelab.org/events.htm>

\* 6-7 August 2005: Conference on New Research in [Orgonomy](#)

<http://www.orgonelab.org/Conference2005.htm>

\* 13-14 August 2005: Microscopy Workshop: [Bions](#), Biogenesis and the Reich Blood Test

<http://www.orgonelab.org/events.htm>

\* 26-27-28 July, 2-3-4 August, 9-10-11 August 2005: Independent Study Program

<http://www.orgonelab.org/events.htm>


The main [OBRL-Greensprings](#) Conference/Lab/Seminar building.

In case the image does not come through in your email, click here to view:

<http://www.orgonelab.org/graphics/Center1.jpg>

### 3. [Orgone](#) Biophysical Research In Progress

**A) [Orgone](#) Accumulator Thermal Anomaly.** The late Albert Einstein once called Reich's "To-T" experiment -- measuring the temperature inside an [orgone](#) energy accumulator relative to the temperature outside of it -- a "bomb in physics". He verified Reich's experiment, but later swept the matter aside. Now into the second year of work, new automated [To-T](#) apparatus at [OBRL](#) has provided yet another wonderful verification of Reich's original discovery, of spontaneous heat production inside the [orgone](#) accumulator. The following photos can now be made public, of a newly-developed rotating [To-T](#) device, which balances out residual thermal variations where the measurements are made. Data is recorded automatically, via Mac computer using the Vernier Logger Pro software. Two systems are in constant operation, one indoors, and the other outdoors inside a special thermal shelter. Details will be presented at the forthcoming 2005 Conference (see above).

Rotating [To-T](#) apparatus inside thermal hut, [OBRL Greensprings](#) Center.

In case the image does not come through in your email, click here to view:

<http://www.orgonelab.org/graphics/rotation.jpg>


Results from 10 days of constant measurement in Summer 2004, showing diurnal [pendulation](#) of [To-T](#), with peak at solar noon, though the entire apparatus was shielded from solar visible and thermal ([IR](#)) radiation. In case the image does not come through in your email, click here to view:

<http://www.orgonelab.org/graphics/thermal.jpg>


**B) Atmospheric Potentials.** The electrical charge of the atmosphere, using a long wire antenna attached to a Vacuum-Tube [Millivoltmeter](#) ([Kiethley 610-B](#)), is being constantly monitored, following on the early experiments of Harold [Saxton](#) Burr on the "electrodynamic field" model. Experiments are confirming what many have long anticipated, that the Burr method for measurement of atmospheric potentials shows parallel results to thermal excitation in the [orgone](#) accumulator. A new set of readings is planned, to evaluate electrostatic discharge rates parallel to the other two parameters. Dr. [DeMeo](#) undertook extensive [millivoltmeter](#) experiments during the [1970's](#) and [80's](#), as a means of measuring atmospheric [oranur](#) effects, but only recently has this same research track been opened to renewed investigation. Demonstrations of the [millivoltmeter](#) detection methods are a regular part of the [OBRL](#) seminars.

**C) [Oranur](#) Physics & Radioactivity.** A new set of experiments is in development, to make a very controlled and scaled-down evaluation of Reich's prior observations on the "[oranur](#) effect", and related anomalous transmutations of radioactive materials. This work will require sensitive radiation detection equipment which [OBRL](#) does not presently have, for both

quantitative and qualitative evaluations of radioactive decay rates. If you can assist with this new project financially, please review the fund-raising letter attached below.

#### 4. Forthcoming and Published Articles.

A) A two-part article appeared in "World Cultures: Journal of Comparative and Cross-Cultural Research". James DeMeo "A 'Saharasian' Climate-linked Geographical Pattern in the Global Cross-Cultural Data on Human Behavior" World Cultures Vol.14, No.2, Spring 2004, p.111-143. <http://eclectic.ss.uci.edu/%7Edrwhite/worldcul/world.htm>

B) Another article on the topic of "Cosmological Ether-Drift" and its relationship to orgone energy and the "dark matter" question will also soon appear in the physics journal, Galilean Electrodynamics. The article "A Substantive and Tangible Cosmological Ether", reconciles both Wilhelm Reich's "Cosmic Superimposition" theory and Dayton Miller's "Earth-entrained Ether" to modern astrophysics and "dark matter" observations. A pre-press copy is available for review here: <http://www.orgonelab.org/DynamicEther.pdf>

C) An article in Spanish "Reich: sobre bebés y niños" recently appeared in the journal *Medicina Holística: Medicinas Complementarias* No.72, p.326-330. It discusses James DeMeo's Saharasia work, in the nature of a short review, as authored by Cristina Marin.

Other new articles and books coming to our attention will be announced via the [OBRL](#) email newsletters as they are published.

5. **Book Donations to OBRL.** Several individuals have, in recent months, contributed sets of Reich books and old journals of great historical value for [orgonomy](#) to the [OBRL](#) Library and Archives. These donations are greatly appreciated, as there always is a demand for old journals and out-of-print books by Reich, or on the subject of [orgonomy](#) in general. If you have such books and are considering to throw them out, please consider gifting them to [OBRL](#), where we can add them to our library collection, or otherwise put them into the hands of students and others who will continue to reap a benefit.

6. **Once Again, on the Controversial Nature of [OBRL-News-Bulletin](#):** [OBRL-News-Bulletin](#) has, for recent years, predominantly focused upon the topic of DeMeo's "[Saharasia](#)" and Reich's "Mass Psychology of Fascism", as they are played out in recent years on the international social scene, most notably in [Islamic-Saharasian](#) regions. The various postings have stimulated much open discussion and controversy, and will continue more or less into the foreseeable future, just as the problem of international terrorism and the new epoch of global spreading of "[Saharasian](#)" cultural/emotional armoring continues. Of special concern is the growing global spread and influence of the [Wahhabist](#) variant of Islam, which originated in the deserts of Saudi Arabia, and has taken on a quality even more deadly than what occurred in Europe during the Medieval period of female genocide ("witch-burning"), as organized by the Christian Church. It appears to be radicalizing and supplanting all other branches of the Islamic faith -- being promoted via ~70-Billion dollars per year from its hyper-puritanical sponsors in Saudi Arabia, at the core-epicenter of [Saharasia](#). The [Wahhabist](#) creed constitutes the emotional foundations of the [Talibans](#), [Osama Bin Ladin](#), the murderers of Russian school-children, and various suicide-bomber-murder cults from New York to Madrid, Palestine to Bali. It is far more threatening to human life, love and freedom, and better organized and funded, with ongoing political support from many [Saharasian-Islamic](#) nations, than any other life-negative ideology one might point to by comparison. As demonstrated with exacting and painful detail in DeMeo's book "[Saharasia](#)", this form of hardened anti-life ideology, and the character structures who carry it, was born within the harsh deserts of Arabia. It was used as a prototypical model in DeMeo's original [Saharasian](#) research for the most extremely armored and patristic character structure observed and described by cross-cultural researchers in anthropology. While some have argued that human [characterological](#) armoring "is global" today, or that "violence is global", or that "structural violence" within Western democracies is comparable to the armored [patrism](#) of modern Islam, objective analysis refutes this assertion utterly, and the original [Saharasian](#) maps continue to be a powerful predictor of global events. There is substantive evidence to demonstrate a lower incidence of armoring and social violence within the modern-day nations most geographically distant from [Saharasia](#), just as recorded in the original [Saharasia](#) maps published in the early 1980s. In fact, the history of the bloody 20th Century indicates those regions geographically closest to [Saharasia](#) fell to the fascist plague most readily and willingly -- specifically Nazi Germany, the Soviet Union, Red China and Imperial Japan -- and together with the [Islamist](#) variant of totalitarian social structure, they constituted the largest historical spreading of violent-armored patristic character structure in the history of the world. Genocides and mass-murder, going well beyond even the Nazi Holocaust, were the consequence, and there is virtually nothing even remotely approaching these levels of sadistic mass-violence within the nations distant from [Saharasia](#). This is fact, even though the *Emotional Plague of Mankind* (Reich's term) has infected nearly every nation to a greater or lesser extent. The peak expression of this geographical pattern was in the mid-20th Century. More will be said on this subject in DeMeo's future publications, but the reader who is fully ignorant of the details underlying


this provocative paragraph should obtain the original book -- *Sahasrasia: The 4000 BCE Origins of Child Abuse, Sex-Repression, Warfare and Social Violence, In the Deserts of the Old World* -- most quickly and directly from the [OBRL online](http://www.orgonelab.org/cart/xdemeo.htm) bookstore:

<http://www.orgonelab.org/cart/xdemeo.htm> This is controversial material, certainly, as upsetting for people anchored on the conservative-right as on the liberal-left sides of the [characterological](#)/sociological political split. It goes to the functional core of the human dilemma, following on Reich's important discovery of human armoring and those factors which create the "Mass Psychology" of fascism and social violence. *OBRL News Bulletin* will continue to be a conduit for relevant materials. For now it is simply restated that Reich's discoveries, and [DeMeo's Saharasia](#) findings are a "red-hot coal" dropped into the hands, which challenge major parts of nearly everyone's world view, while also providing an exceptionally clear understanding of the "why" behind turbulent historical and current events.

**7. The OBRL/NEW Bookstore List.** Our Internet Bookstore continues to offer some of the most controversial and difficult-to-obtain titles on new science discoveries and social concerns, including many "timeless" titles by scientist-authors whose findings only grow in significance with passing years. The [booklist](#) includes the available published works by [Wilhelm Reich](#), A.S. [Neill](#), Harold Burr, Frank Brown, Dayton Miller, [Giorgio Piccardi](#), [Viktor Schauberger](#), and many others. We also offer meters for detection of low-level electromagnetic and nuclear radiation, and the newly-developed Life Energy Meter. If you haven't visited our Internet Product and Bookstore recently, come take a look.

<http://www.orgonelab.org/naturalenergy>

Specifically we can recommend our latest publication *Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life Energy, with New Research Supporting Wilhelm Reich*. If you have an interest in Reich's discoveries, this book provides some of the most substantive, objective and up-to-date research on the subject:

<http://www.orgonelab.org/cart/xpulse.htm>

**8. Funding/Donation Appeal.** *OBRL* continues to suffer from financial difficulties. There always is a pressing need for new laboratory apparatus, and the small reservoir which was used to help finance our Summer seminars over eight years is now depleted -- the summer seminars always cost *OBRL* far more than they brought in from fees, and so it is very likely the fees will be increased for 2005. If you are in a position to donate to *OBRL*, please do so at this [webpage](#):

<http://www.orgonelab.org/cart/donation.htm>

For more details, please review our most recent Funding Letter:

<http://www.orgonelab.org/funding.htm>

In the meantime, we will reprint our email fundraising letter below.

+++++

**Subject: PLEASE SUPPORT *OBRL* - Winter 2004-2005 Funding Drive**

Dear *OBRL-Quarterly* Subscriber,

For over twenty-five years, The *Orgone* Biophysical Research Laboratory (*OBRL*) has relied upon the generosity of a limited number of donors, including our subscribers.

As participants at past *OBRL* Seminars, readers of our publications (*Pulse of the Planet*, *Heretic's Notebook*, *Sahasrasia*, *Orgone* Accumulator Handbook) and of the *OBRL* postings, you are familiar with the research of Dr. James [DeMeo](#) and his informal circle of associates, including laboratory findings, desert-greening field work, and educational efforts aimed at maintaining clarity and furthering the sociological and *orgone* biophysical work started by the late Dr. [Wilhelm Reich](#).

The research undertaken at *OBRL*, and our seminars and publications, as well as the maintenance and development of *OBRL* offices and [website](#), requires substantial resources.

**HELP *OBRL* TO CONTINUE WITH THIS IMPORTANT WORK.**

We request that you, as a valued participant in our efforts, consider sending a financial contribution. Your donation will help us continue with this vitally important work and our innovative programs, which include:

- Laboratory Studies on the *Orgone* Energy. The current focus is upon the *Orgone* Accumulator Thermal Anomaly, which has yielded significant positive results.

<http://www.orgonelab.org/research.htm>

- Historical and Analytical Research, on the subject of "Ether-Drift" research since the 1900s, including the work of Prof. Dayton Miller, and their relationship to the findings of Reich and others on cosmic orgone energy, and planetary/atmospheric dynamics.

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/MillerReich.htm>

<http://www.orgonelab.org/DynamicEther.pdf>

- Field Research with the Reich Cloudbuster. Past field-research programs in the American Southwest, Namibia, Israel and Eritrea were only possible with significant help from donors.

<http://www.orgonelab.org/PressRelease2.htm>

- Archaeological and Historical Research on Peaceful Societies and the "Origins of Violence" question, with a recent emphasis through our OBRL-News-Bulletin on the growing threat of Islamic terrorism and the spread of "Saharasian" Islam into Western democratic societies.

<http://www.orgonelab.org/PressRelease1.htm>

<http://groups.yahoo.com/group/OBRL-News-Bulletin>

- The Bibliography on Orgonomy (1920 to the present) posted to the OBRL web site and now available via global internet to everyone without charge.

<http://www.orgonelab.org/bibliog.htm>

- Archive and Publication of Video/DVD Productions. Our considerable archive of videotaped lectures and documentation of field expeditions and laboratory work is now up to 15 years old. We are now in process of transferring this important historical material to DVD, for permanent archive and safekeeping.

<http://www.orgonelab.org/funding.htm>

- Books and Publications, including our in-house journal Pulse of the Planet, continue to spread accurate and timely information world-wide.

<http://www.orgonelab.org/naturalenergy.htm>

- Greensprings Seminars. Held every summer at the OBRL Greensprings Center near Ashland, Oregon, since 1996. In Summer 2005 we will host two weekend seminars -- on the "Orgone Energy Accumulator", and on "Bions, Biogenesis and the Reich Blood Test" -- as well as a special "Conference on New Research in Orgonomy".

<http://www.orgonelab.org/events.htm>

<http://www.orgonelab.org/Conference2005.htm>

- NEW PROJECT IN PREPARATION: Study of the "Oranur" phenomenon in relation to radioactive transmutation. This new project aims to verify Reich's prior observations on this important subject, which holds the potentials for detoxifying nuclear waste.

As Winter of 2004-2005 begins, OBRL still needs to meet its financial goals for this fiscal year, while planning ahead for 2005.

**PLEASE CONSIDER MAKING A DONATION ONLINE**

To donate right now visit: <http://www.orgonelab.org/donation>

For OBRL to continue with this important work, we need your support. Donating online is a simple and secure method. OBRL is a 501(c)3 status non-profit organization, and your donation is fully tax-deductible.

Your donation check can also be mailed to OBRL, at: OBRL, PO Box 1148, Ashland, Oregon 97520 USA.

To request more information, or to inquire about making a larger gift or bequest, please call at the number below, or email to: [demeo@mind.net](mailto:demeo@mind.net) *Thank you in advance for your support.*

Sincerely,

James DeMeo, Ph.D., Director  
Orgone Biophysical Research Laboratory  
Greensprings Center  
 PO Box 1148, Ashland, Oregon 97520 USA  
 e-mail: [info@orgonelab.org](mailto:info@orgonelab.org)

<http://www.orgonelab.org>

The [Orgone](#) Biophysical Research Laboratory, [Inc.](#) ([OBRL](#)) is an independent, non-profit science research and educational foundation.

\*\*\*\*\*

Please copy and distribute as you wish, to other interested individuals and groups, but only in full and unedited form.

**[Orgone](#) Biophysical Research Laboratory, [Inc.](#)  
A Non-Profit Science Research and Educational Foundation, Since 1978  
[Greensprings](#) Center, PO Box 1148  
Ashland, Oregon 97520 USA  
E-mail to: [info@orgonelab.org](mailto:info@orgonelab.org)**

This page, and all contents, Copyright (C) 2004  
by the [Orgone](#) Biophysical Research Laboratory, [Inc.](#)

To: OBRL Quarterly <ourcontacts@orgonelab.org>  
 From: James DeMeo <demeo@mind.net>  
 Subject: [OBRL](#) Quarterly #8, April 2005  
 Cc:  
 Bcc:

Attachments:

## **[OBRL](#) Quarterly #8, April 2005**

This is the infrequent ~Quarterly version of the [OBRL-News-Bulletin](#), from the [Orgone Biophysical Research Lab \(OBRL\)](#) in Ashland, Oregon, USA. (A non-profit foundation. If you wish to continue getting this Quarterly, be sure to address point #9 below. Or point #10, if you do not.)

### **Ten topical notices below:**

1. **Conference on New Research in [Orgonomy](#), 2005 and [CALL FOR PAPERS](#)**
2. **[Greensprings](#) Summer Seminars 2005: [Orgone](#) Physics, [Bions](#) & Reich Blood Test, Independent Study...**
3. **What's New at [OBRL](#)? A Report from Dr. [DeMeo](#)**
4. **Forthcoming Lectures/Seminars in Europe**
5. **Reprinting of "[Saharasia](#)"**
6. **New Attacks Against James [DeMeo](#) and [OBRL](#)**
7. **The [OBRL](#)/NEW Bookstore List**
8. **Funding/Donation Appeal**
9. **Please Transfer to [OBRL](#) Quarterly at Yahoo Groups.**
10. **To get off our list. (see below)**

\*\*\*\*\*

#### **1. Conference on New Research in [Orgonomy](#), 6-7 August 2005**

Once again, a reminder: [OBRL](#) will be hosting a two day "Conference on New Research in [Orgonomy](#)", on 6-7 August 2005, at the [OBRL Greensprings](#) Center near Ashland, Oregon. The Conference will focus upon new research findings in the field of social and [orgone-biophysical orgonomy](#), and will include lectures, with slides and demonstrations. The event will be open to the general public for attendance. This is NOT a re-cap discussion on "Life of Reich" or on "basic [orgonomy](#)", but rather a meeting of scientists and researchers in the field of [orgonomy](#), presenting their original findings to their peers. So if you've wanted to know what working scientists think of Reich's discoveries, and how they have been applied in recent years, this is where you want to be. A preliminary list of speakers and presentations, as well as other pertinent information (including a [CALL FOR PAPERS](#) -- space is still available for a few additional speakers) then visit the Conference [webpage](#).

<http://www.orgonomyconference.org> or  
<http://www.orgonelab.org/Conference2005.htm>

**2. [Greensprings](#) Summer Seminars 2005.** In addition to the above Conference, [OBRL](#) will host two additional weekend workshops (immediately before and after the Conference) plus the on-going Independent Study program, as follows:

\* 30-31 July 2005: [Orgone](#) Physics and the Cosmological "Ether Drift"

<http://www.orgonelab.org/events.htm>

\* 6-7 August 2005: Conference on New Research in [Orgonomy](#)

<http://www.orgonelab.org/Conference2005.htm>

\* 13-14 August 2005: Microscopy Workshop: [Bions](#), Biogenesis and the Reich Blood Test

<http://www.orgonelab.org/events.htm>

\* 26-27-28 July, 2-3-4 August, 9-10-11 August 2005: Independent Study Program

<http://www.orgonelab.org/events.htm>

### 3. What's New at OBRL? A Report from Dr. DeMeo.

Above are notices for our forthcoming Summer seminars and Conference, but I wanted here to give a brief discussion of activities at OBRL during the Winter months. At that time, all public activities cease, aside from the occasional professional meeting, allowing me to focus upon experiments and writing. The Greensprings region is at that time blanketed with snow, and wonderfully quiet.

This Winter, a lot of attention was paid to technical adjustments with the new rotating To-T apparatus, which I can report gives some of the best-available support for Reich on the Orgone Accumulator Thermal Anomaly question. All known classical thermodynamic considerations -- *ie.*, minor environmental thermal radiation variations and problems associated with Heat Capacity and Thermal Resistivity of the ORAC versus Control -- have been confronted and compensated for, and yet the To-T variation persists. The goal is to produce a "bullet-proof" design, that will withstand the rational criticisms of classical thermodynamics, and we are approaching this important goal. Data collection continues using automated computer acquisition, and there are two of these systems, one operating in an outdoor shelter, and another indoors.

Measurements are also being constantly made of the electrical potential of a long-wire antenna. This experiment -- which follows as much from the work of the late Harold S. Burr as from Reich -- shows variations in background atmospheric electricity, with correlated behavior to the To-T measurements, as well as to lunar cycle and precipitation cycles. It all fits together quite nicely. Both of these systems will be on display during all the Conferences and Seminars this summer.

To keep these experiments running, this Winter we also had on-going with computer repair -- we use older-model Mac G3 portable computers, and so have also learned how to keep them working via spare parts purchased on eBay. This new method of data acquisition allows round-the-clock gathering of data, every minute, in a way that otherwise might occupy the time of an entire team of workers (which was the case in Summer of 2003). These portable laptop computers have proven essential for the task.

We also continue with VACOR experiments, charging up several of our tubes now into the fourth year. These are locked away in special outdoor accumulators, but when Summer permits, they are transferred into our Orgone Energy Darkroom, which then allows them to be studied and demonstrated during Seminars.

Another unusual experiment occupied some time over Winter -- a chemical experiment to evaluate the alchemical "transmutation of gold" from mercury waste. While it seemed a long shot, a new approach appeared promising, and who could pass up the opportunity to "make gold" from toxic waste! Unfortunately, it did not work as claimed, so I guess we will all have to keep our day-jobs. Not every experiment turns out with positive results -- which is why they are called "experiments".

Writing also occupied a large part of my time this Winter. As noted below, my book "Saharasia" must be reprinted, and so a few pages required redrafting, along with a new Appendix document "Update on Saharasia" which presents newer archaeological findings. We also reprinted the "Orgone Accumulator Handbook" -- English version -- which now is into its 7th printing. Several new chapter articles also are nearing publication in mainstream journals and books, which is a refreshing change from the "blacklisting" which Reich's name and work suffered under for so many years. I'll announce those shortly, once they are nearing completion.

In coordination with the USA Core Network, a series of cloudbusting operations was also undertaken in the Pacific NW since around mid-March, leading to a collapse of the regional drought, and a re-opening of the "storm doors". Thankfully, it appears the worst effects of the drought will be avoided in our locality, but much of the West still suffers. As I write this, light rains and new snow is blanketing the ground outdoors and across the region.

We also firmed up the schedule for our Summer Seminars and the Conference on New Research in Orgonomy, which promises to be a wonderful new event at OBRL, with an international list of speakers. Be there, or be square!

All the above activities continue, in addition to time devoted to our Natural Energy Works book service, to generating the various OBRL-News-Bulletin reports on world events and historical issues, to generating replies to various inquiries from students and professionals regarding the larger issues of Wilhelm Reich's research legacy, and to such mundane tasks as removing an accumulated 4-ft. of snow from the driveway. All in all, a busy Winter, and we are glad Spring appears just "around the corner", allowing a shift towards more outdoor activities.

### 4. Forthcoming Lectures/Seminars in Europe

More details will become available soon. If you are interested, let us know and we can add your name to a special notifications list.

\* In Munich, Germany and Thessaolniki, Greece.

November 2005: One-day Seminar on "Saharasia" and/or on "Reich's Biophysics".

\* In Ashland, Oregon, USA.

Presentation on "Primitive Peaceful Societies" to the American Association for the Advancement of Science, Pacific Division meeting at Southern Oregon University.

#### 5. Reprinting of "[Saharasia](#)"

The first edition of [Saharasia](#) is nearly sold out of the printing run of 2000 copies. This is an important milestone, and proceeds from the book were donated by Dr. [DeMeo](#) to the [OBRL](#), to help fund ongoing research and other [OBRL](#) needs. Our problem is, reprinting of this large book will cost around \$10,000 and we simply do not have that amount available. The first printing of [Saharasia](#) was funded by a donor who understood the importance of the [Saharasian](#) discovery, and so we are hoping another interested donor might step forward, who also would appreciate the critical importance of keeping this unique book available and in-print. It stands as the most important validation study of [Wilhelm Reich's](#) theories on human behavior, set into a global cross-cultural anthropological and historical-archaeological evaluation. If you are interested to help out on this particular project, please contact Dr. [DeMeo](#).

#### 6. New Attacks Against James [DeMeo](#) and [OBRL](#)

File this under the "[Ai Yi Yi!](#)" department. In addition to the above positive work-accomplishments, we regret to inform you of an on-going and even amplifying situation, where Dr. [DeMeo](#) is being maliciously attacked, even as bits and pieces of his work is being stolen away by the persons making the attacks. Efforts have already been made by these individuals to disrupt Dr. [DeMeo's](#) planned seminars and the [OBRL](#) Conference as well. This will not be tolerated, nor permitted to succeed, but the help of the responsible and interested public is solicited to help spread the word about this socially-poisonous situation. The individuals behind these attacks include well-known emotional pests and troublemakers in the field of [Orgonomy](#), but also some new figures who have fallen under the siren-song of the Emotional Plague. They have been quite successful inserting themselves into previously-existing social arrangements by which to spread their poison, in a manner fully described by Reich as one of the typical methods of Emotional Plague functioning. A full accounting of the facts is now posted to this [website](#):

<http://www.orgoneab.org/trettin.htm>

Read it all, and be astounded...

7. **The [OBRL/NEW Bookstore List](#).** Our Internet Bookstore continues to offer some of the most controversial and difficult-to-obtain titles on new science discoveries and social concerns, including many "timeless" titles by scientist-authors whose findings only grow in significance with passing years. The [booklist](#) includes the available published works by [Wilhelm Reich](#), A.S. [Neill](#), Harold Burr, Frank Brown, Dayton Miller, [Giorgio Piccardi](#), [Viktor Schauburger](#), and many others. We also offer meters for detection of low-level electromagnetic and nuclear radiation, and the newly-developed Life Energy Meter. If you haven't visited our Internet Product and Bookstore recently, come take a look.

<http://www.orgonelab.org/naturalenergy>

Specifically we can recommend our latest publication *Heretic's Notebook: Emotions, [Protocells](#), [Ether-Drift](#) and [Cosmic Life Energy](#), with New Research Supporting [Wilhelm Reich](#)*. If you have an interest in Reich's discoveries, this book provides some of the most substantive, objective and up-to-date research on the subject:

<http://www.orgonelab.org/cart/xpulse.htm>

8. **Funding/Donation Appeal.** [OBRL](#) continues to suffer from financial difficulties. There always is a pressing need for new laboratory apparatus, and the small reservoir which was used to help finance our Summer seminars over eight years is now depleted. If you are in a position to donate to [OBRL](#), please do so at this [webpage](#):

<http://www.orgonelab.org/cart/donation.htm>

For more details, please review our most recent Funding Letter:

<http://www.orgonelab.org/funding.htm>

In the meantime, we will reprint our email fundraising letter below.

9. **Please Transfer to [OBRL Quarterly](#) at Yahoo Groups.** To streamline our [emailing](#) procedures, we request that you take a moment to transfer your email address to [OBRL-Quarterly](#) at Yahoo Groups, by one of these methods:

A. Go to the [OBRL Homepage](#) <http://www.orgonelab.org>), scan down towards the bottom of the page, and enter your email into the Yahoo box identifying [OBRL-Quarterly](#).

B. Go to the Yahoo Groups page for [OBRL-Quarterly](#), and subscribe there:

<http://groups.yahoo.com/group/OBRL-Quarterly>

C. Simply reply back to this email requesting "add me to [OBRL-Quarterly](#)", and we will do it for you.

10. **TO GET OFF OUR LIST:** If you accidentally are on our mailing list and do NOT wish to receive

this material, please let us know by simple return email. Our return email address is a real one, and we will honor all requests. We update our email list ourselves, do not share our [e-list](#) or use commercial email services, and obtain our addresses only from previously-received requests and correspondence, including round-letters sent to us. If want off for any reason, just let us know.

+++++

**Subject: PLEASE SUPPORT [OBRL](#) - Spring-Summer 2005 Funding Drive**

**From: James [DeMeo](#), Ph.D., Director of [OBRL](#)**

**Subject: PLEASE SUPPORT [OBRL](#)**

**Dear Friend of [Orgonomy](#), and of [OBRL](#),**

Twenty-seven years ago, I founded the [Orgone](#) Biophysical Research Laboratory ([OBRL](#)) as a means to support my research into [Wilhelm Reich's orgone](#) biophysical and sociological discoveries. Since then, this work has relied upon the generosity of a limited number of donors and subscribers.

As participants at past [OBRL](#) Seminars, readers of our publications (Pulse of the Planet, Heretic's Notebook, [Sahasasia](#), [Orgone](#) Accumulator Handbook) and of the [OBRL-News internet](#) postings, you are familiar with my research as well as the [OBRL](#) circle of informal associates, including laboratory findings, desert-greening field work, and educational efforts aimed at maintaining clarity and furthering Reich's work. All of this important work, our seminars and publications, as well as the maintenance and development of [OBRL](#) offices and [website](#), requires substantial resources.

**Please Help [OBRL](#) To Continue With This Important Work.**

We request that you, as a valued participant in our efforts, please consider sending a financial contribution. Your donation will help us continue with this vitally important work and our innovative services, which include the following:

\* **Laboratory Studies on the [Orgone](#) Energy.** The current focus is upon the [Orgone](#) Accumulator Thermal Anomaly, and the properties of [Orgone-Charged](#) (structured) Water.

<http://www.orgonelab.org/research.htm>

\* **Historical and Analytical Research**, on the subject of "Ether-Drift" research since the [1900s](#), including the work of Dayton Miller, and their relationship to the findings of Reich and others on cosmic [orgone](#) energy, and planetary/atmospheric dynamics.

<http://www.orgonelab.org/miller.htm>    <http://www.orgonelab.org/MillerReich.htm>

\* **Field Research with the Reich [Cloudbuster](#).** Our past programs in the American Southwest, Namibia, Israel, and [Eritrea](#) were only possible with significant help from donors.

<http://www.orgonelab.org/PressRelease2.htm>

\* **Archaeological and Historical Research on [Sahasasia](#),** Peaceful Societies and the "Origins of Violence" question.

<http://www.orgonelab.org/PressRelease1.htm>

\* **The On-Line Bibliography on [Orgonomy](#)** (1920 to the present) posted to the [OBRL](#) web site, available globally without charge.

<http://www.orgonelab.org/bibliog.htm>

\* **Video/DVD Archives.** Our considerable archives of videotaped lectures and documentation of field expeditions and laboratory work is now up to 15 years old. An effort is now underway to transfer this important historical material to [DVD](#), for permanent archival and safekeeping.

\* **Books and Publications**, including our in-house journal *Pulse of the Planet*, continue to spread accurate and timely information supporting Reich's discoveries world-wide. My new book *Greening Deserts* is also under organization, along with another issue of *Pulse*.

<http://www.orgonelab.org/naturalenergy.htm>

\* **Reprinting of [Sahasasia](#).** We have a special need this year, to reprint [Sahasasia](#). The first

2000 copies are today nearly sold out, and a new printing is planned which will mention new findings from archaeology which support the overall [Sahasian](#) Thesis. This work remains one of the most solid cross-cultural evaluations of human behavior around the world, fully confirming [Wilhelm Reich's](#) findings, and it has attracted an intensive international interest, as well as some incredibly hateful and irrational attacks. For this reason, it remains hotly controversial, and so it has been impossible to find a mainstream publisher who would take it on for publication. Costs for this project alone are anticipated to run around \$10,000.

\* [Greensprings Conference & Seminars](#). Held every summer at the [OBRL Greensprings](#) Center near Ashland, Oregon, since 1996. This year, we have a special new offering, a Conference on New Research in [Orgonomy](#), with an international list of presenters. <http://www.orgonelab.org/events.htm> and <http://www.orgonomyconference.org>

\* [OBRL-News](#) and [OBRL-Quarterly](#), our free on-line [internet](#) newsletters, which circulate our general announcements, as well as many rare and lesser-known items of public interest. To get "plugged in" to our announcements, please subscribe using the links near the bottom of the [OBRL homepage](#), <http://www.orgonelab.org>.

As 2005 proceeds, [OBRL](#) needs to meet its financial goals for this fiscal year, while planning ahead for the future. To continue with this important work, we need your support.

Please consider making a donation, by mail, check, or using your credit-card on-line. Donating on-line is a simple and secure method.

**To donate right now visit:** <http://www.orgonelab.org/donation>

Donation checks can also be mailed to [OBRL](#), to the letterhead address. [OBRL](#) is a 501(c)3 status non-profit organization, and your donation is fully tax-deductible.

To request more information, or to inquire about making a large gift or bequest, please call, e-mail, or write to us.

Thank you in advance for your support, and I hope you can make it to our summer events.

Sincerely,

James [DeMeo](#)  
[Orgone](#) Biophysical Research Laboratory  
[Greensprings](#) Center  
 PO Box 1148, Ashland, Oregon 97520 USA  
 e-mail: [info@orgonelab.org](mailto:info@orgonelab.org)  
<http://www.orgonelab.org>

The [Orgone](#) Biophysical Research Laboratory, [Inc.](#) ([OBRL](#)) is an independent, non-profit science research and educational foundation.

Special Note: Due to the high costs of printing and mailing, we mail out brochures and announcements only to a very limited group, mostly only upon request. We today use e-mail announcements as our primary notification method. To get "plugged in" to our announcements, please subscribe to [OBRL-News](#) or the less-frequent [OBRL-Quarterly](#) using the links near the bottom of the [OBRL homepage](#).

\*\*\*\*\*

Please copy and distribute as you wish, to other interested individuals and groups, but only in full and unedited form.

**[Orgone](#) Biophysical Research Laboratory, [Inc.](#)**  
**A Non-Profit Science Research and Educational Foundation, Since 1978**  
[Greensprings](#) Center, PO Box 1148  
 Ashland, Oregon 97520 USA  
 E-mail to: [info@orgonelab.org](mailto:info@orgonelab.org)

This page, and all contents, Copyright (C) 2005  
 by the [Orgone](#) Biophysical Research Laboratory, [Inc.](#)


To :  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL](#) Quarterly #9, June 2005  
Cc:  
Bcc:

\* O B R L - Q u a r t e r l y

Attachments:

## [OBRL Quarterly #9, June 2005](#)

This is the infrequent ~Quarterly version of the [OBRL-News-Bulletin](#), from the [Orgone Biophysical Research Lab \(OBRL\)](#) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and [websites](#).

### Topical notices below:

1. Letter on the [Orgone](#) Accumulator
2. REGISTRATION REMINDER:  
[Conference on New Research in Orgonomy, 2005](#)
3. REGISTRATION REMINDER: [Greensprings](#) Summer Seminars 2005:  
[Orgone Physics, Bions & Reich Blood Test, Independent Study...](#)
4. Recent Presentations and Publications by James [DeMeo](#)
5. Forthcoming Lectures/Seminars in Europe
6. Our Summer Funding "Wish List"
  - \* [Reprinting of "Sahasraia"](#)
  - \* [Seeking Computer Donations](#)
  - \* [Funds for an Outdoor Lecture Amphitheater.](#)

\*\*\*\*\*

### 1. Letter on the [Orgone](#) Accumulator

The following letter was recently sent to the discussion group of the Society for Scientific Exploration ([SSE](#)), and may be of interest to our readers.

+++++++

Dear -----,

Regarding your points and questions on the [orgone](#) accumulator:

You don't have to be a [qi-gong](#) master to sense the energy inside the accumulator. I would estimate 80% of ordinary people immediately feel the energy inside. It is something similar to what one feels when walking in the middle of a large redwood forest, with the giant trees, on a dry sunny day. Most people can feel it, as a warm penetrating feeling which creates a soft glow at the skin surface. Physiologically, it stimulates the parasympathetic nervous system.

For my money, all the various life-energetic concepts speak to the same central phenomenon, and I don't consider that [qi](#), [prana](#), animal magnetism, electrodynamic fields, bio-plasma, [orgone](#) energy and even the ether of space are [disseparate](#) phenomena. By [Ocam's](#) Razor, it strikes me that one should seek the simplest explanation, which would arguably demand firstly to consider they are all the same thing, though not without variations in certain aspects. As with a hundred blind scientists describing an elephant which they are each touching on a different part. In fact, there appears to be two aspects involved here -- one being energy charge, the other being informative or qualitative aspects

where by complex message content is transferred, as with homeopathic formulations. Healers appear to use both, a transference of energy-charge but also something far more specific in informative content. Intuitively, I anticipate an [REG](#) would show additionally anomalous activity within a strong [orgone](#) accumulator, as would various psi experiments across the board, but these issues need to be experimentally tested.

If we can detect neutrinos, then science should eventually be able to detect and measure all the aspects of psi phenomenon, which by definition would then transform the "non-physical" into "physical" phenomena.

Regarding the thermal anomaly in the [orgone](#) accumulator, the difficulties in that experiment are clear enough. I have a new set-up in my lab which uses empirically-balanced controls, and a slow rotating mechanism to overcome slight environmental differences, recording data every minute over many months. Last summer the differential was upwards of a half-degree [C](#), with a diurnal pulsation and very little or no negative differential readings as one would anticipate from purely thermal lag alone (which would yield equal amounts of both positive and negative readings over the course of the day). A purely thermodynamic effect would yield a net average temperature of around zero, while an [orgone](#) accumulator effect would also be zero on rainy days, but would show a clear positive thermal heating on the sunny days. And this is what I observe with my set up, which is run under heavily shaded conditions, one of the apparatus located inside the lab building, under a stairway and with heavy [celotex](#) panels all around. All external convective, conductive and radiative heating sources are thereby equalized. This winter and very wet spring and summer in Oregon has yielded only the most minor of results, so I await the dry summer period when readings should go nearly uniformly positive, with anticipation. There's a photo of last summer's preliminary result, during a sunny, highly-energized period, here:

<http://www.orgonelab.org/graphics/thermal.jpg>

Your point about replicating the [electroscopical](#) discharge experiments inside both accumulator and control enclosures is a good one, and I can't offhand recall anyone doing the experiment in such a manner. I will try it sometime.

But I cannot agree this is related to background radiation shielding from the accumulator walls. While some diminution of background counts have been observed within an accumulator, at other times background counts may actually be higher, suggesting some intimate relation between the [continua](#) of [orgone](#) (call it ether if you wish) and radiation counts. This should -- if we assume small air ions which discharge an electroscope are created by radioactive particles -- cause an electroscope to more rapidly discharge inside an [orgone](#) accumulator, but the reverse is actually the case. The discharge is generally slowed -- except again during rainy days, when the discharge rate becomes closer to the external discharge rate. Reich originally noted many anomalous effects of the accumulator on standard GM counters, both decreases (going completely "dead") and racing of counts to anomalously high levels. This has also been replicated here, but with a [Ludlum](#) neutron counter which normally yields only one CPM background. After soaking in a very strong accumulator for over a year, on strong [orgone](#) days (crisp and clear, not rainy) it will occasionally yield upwards of 25,000 CPM, which approximates a neutron count one might observe in the core of a nuclear reactor. The anomaly is not predictable, however, but we did get one video sequence of it happening with multiple witnesses, during a summer course in 2003. Before the experiment was run the meter was sent to [Ludum](#) for full [recalibration](#) and check-up. I mention this, as Reich's discovery on these connected electrostatic and radiometric phenomena has implications for the larger field of radiation biophysics. His work also went in the direction of exploring high-vacuum effects, suggesting [orgone](#) is also the conceptual equal to "zero point" fluctuations in [vacuua](#). Again, the suggestion is, of a common unitary phenomena with variant anomalous expressions where the concentration of [orgone](#) is sufficient.

Regarding my seed-sprouting experiments, these were not blinded, correct, but usually carried out by my student assistants with supervision. I've done this particular experiment every summer for many years, so the data base is today even larger than what was presented at [SSE](#), always with nearly identical very positive results. Given the conditions I have established in my lab, the effect is [replicable](#) systematically. But the issue of blinding this kind of experiment cannot stand as a serious objection, unless one wants to claim untouched seeds respond to care-taker influences, as do experimental mice, which today are regularly "control-handled" in the best experiments. In this sense, the control and [orgone-charged](#) batches of sprouting seeds are treated identically, with no "handling" at all, except the daily removal of the large glass evaporation dishes from the accumulator and control enclosures (both light and temperature were controlled) when fresh water is added. Over the approximate 10 days of each experimental run, that is the only function of the experimenter, to add water to prevent drying out, and generally to observe and take note of their conditions. Perhaps the watering step could be automated. The published version of that same paper is now available, in

"Heretic's Notebook: Pulse of the Planet #5", available from Amazon.com, or here:  
<http://www.orgonelab.org/cart/xpulse.htm>

I've heard intentional-effects raised as an objection to [orgone-accumulator](#) effects previously, but my response is, can anyone show a seed-sprouting response to intentional effects approaching the magnitude of a 40% increase in growth? I don't know of experiments applying "conscious intention" on plants yielding even half or a quarter of this result -- if you do, please inform me about it -- and so the burden of proof is for advocates of intentional-effects to come up with independent experiments showing that such a thing is possible. We tried a few controlled experimental runs without the accumulator, substituting experimental sessions of "growth intention" by our students, and myself and others, "treating" the seedling batches with "increased-growth-intention" alone for half-hour sessions daily, and this was done with the experimenter sitting right next to the box, with their hands very close to the dishes of seeds inside the box. Several of those experiments were blinded from the experimenter as well. But no observable differences developed between treated and control groups.

The various cancer mice and wound-healing experiments with the [orgone](#) accumulator are mostly in the Journal of [Orgonomy](#), and while not uniform in their results, overall show a clear positive influence, to either slow tumor growth or even eliminate tumors, and overall extend the life of the [orgone-treated](#) group of mice. Regarding treatment of humans, clinical reports on the [orgone](#) accumulator are as astonishing and perhaps even more [replicable](#), as anything from the literature of psi-healers or spontaneous remission studies, to include dramatic healing of severe burns and wounds, pain-relief, tumor disintegrations, speeding of bone fracture knitting, and so forth. The effect appears as a general stimulus to the overall immune system, and microscopical observation of red blood corpuscles under [brightfield](#), of patients undergoing [orgone](#) accumulator therapy, shows clear morphological changes towards healthier cell configurations, including increases in electrostatic charge of cells (zeta potential) which typically accompanies a slowed sedimentation rate, which is biologically significant in the positive sense. While most of the work on these questions is in the nature of clinical reports, there are several excellent papers on larger study groups, including two double-blind controlled experiments on basic effects of the [orgone](#) accumulator upon human physiology, both with very positive results fully in keeping with Reich's original descriptions. One was undertaken by [Muschenich](#) & [Gebauer](#) at the University of [Marburg](#) in Germany, the other by [Hebenstreit](#) at the University of Vienna. They are fully cited here:  
<http://www.orgonelab.org/bibliogDISS.htm>

It is also interesting, "[Orgone](#) Accumulator Therapy" is in open use by physicians in Germany, and has a legal standing similar to homeopathic medicine and acupuncture. The German government actually proposed these same three forms of "energetic medicine" for harmonization within the [EU](#), so the situation there is dramatically different than in the USA, where organized medicine, [CSICOP](#) and the pharmacy industry have worked hard to destroy natural healing methods, leading to a dramatic health crisis in our nation.

Times have changed, as you suggest, and perhaps the medically-inclined researchers in the USA will also take up this issue on human treatments with the [orgone](#) accumulator.

Kind regards,

James [DeMeo](#), Ph.D.  
[Orgone](#) Biophysical Research Lab  
[Greensprings](#) Center  
Ashland, Oregon, USA

## 2. REGISTRATION REMINDER: Conference on New Research in [Orgonomy](#), 6-7 August 2005

Once again, a reminder: [OBRL](#) will be hosting a two day "Conference on New Research in [Orgonomy](#)", on 6-7 August 2005, at the [OBRL Greensprings](#) Center near Ashland, Oregon. The Conference will focus upon new research findings in the field of social and [orgone-biophysical orgonomy](#) and life-energy research. Presentations will include lectures with slides and demonstrations. The event will be open to the general public for attendance. This is NOT a re-cap discussion on "Life of Reich" or on "basic [orgonomy](#)", but rather a meeting of scientists and researchers in the field of [orgonomy](#), presenting their original findings to their peers and the interested public. If you've wanted to know what working scientists think of Reich's discoveries, and how they have been applied in recent years, this is where you want to be. A preliminary list of speakers and presentations, as well as other pertinent information is given at the Conference [webpage](#). If you plan to attend, please register as soon as possible, either on-line, by email, telephone or postal mail using the [downloadable](#) forms given at the [webpage](#):

<http://www.orgonomyconference.org> or  
<http://www.orgonelab.org/Conference2005.htm>

**3. REGISTRATION REMINDER: Greensprings Summer Seminars, July-August 2005.** In addition to the above Conference, [OBRL](#) will host two additional weekend workshops (immediately before and after the Conference) plus the on-going Independent Study program, as follows:

\* 30-31 July 2005: [Orgone](#) Physics and the Cosmological "Ether Drift"

<http://www.orgonelab.org/events.htm>

\* 6-7 August 2005: Conference on New Research in [Orgonomy](#)

<http://www.orgonelab.org/Conference2005.htm>

\* 13-14 August 2005: Microscopy Workshop: [Bions](#), Biogenesis and the Reich Blood Test

<http://www.orgonelab.org/events.htm>

\* 26-27-28 July, 2-3-4 August, 9-10-11 August 2005: Independent Study Program

<http://www.orgonelab.org/events.htm>

#### 4. Recent Presentations and Publications by James DeMeo

\* Publication: James [DeMeo](#) "A Dynamic and Substantive Cosmological Ether" (Composed with discussion and in the context of [Wilhelm](#) Reich's discoveries) in Cynthia Whitney (Ed.), *Proceedings of the Natural Philosophy Alliance Vol.1*, No.1, Spring 2004, pages 15-20.

From a Conference in Denver Colorado held under the auspices of the [AAAS](#).

\* Presentation: James [DeMeo](#) "Peaceful Versus Warlike Societies in Pre-Columbian America and Elsewhere: What Does Archaeology and Anthropology Tell Us?"

American Association for the Advancement of Science, [86th](#) Annual Meeting, Pacific Division Southern Oregon University, Ashland, Oregon, June 2005.

#### 5. Forthcoming Lectures/Seminars in Europe, Nov. 2005

More details will be given in the #10 [OBRL-Quarterly](#). If you are interested, let us know and we can add your name to a special notifications list.

\* In Berlin, Germany, lecture and one-day seminar.

\* In [Thessaloniki](#), Greece, lecture and seminar.

#### 6. Our Summer Funding "Wish List"

Please review and respond if you are able.

\* **Reprinting of "Saharasia"** The first edition of [Saharasia](#) is nearly sold out of the printing run of 2000 copies. This is an important milestone, and proceeds from the book were donated by Dr. [DeMeo](#) to the [OBRL](#), to help fund ongoing research and other [OBRL](#) needs. Our problem is, reprinting of this large book will cost around \$10,000 and we simply do not have that amount available. The first printing of [Saharasia](#) was funded by a donor who understood the importance of the [Saharasian](#) discovery, and so we are hoping another interested donor might step forward, who also would appreciate the critical importance of keeping this unique book available and in-print. It stands as the most important validation study of [Wilhelm](#) Reich's theories on human behavior, set into a global cross-cultural anthropological and historical-archaeological context. If you are interested to help out on this particular project, please contact Dr. [DeMeo](#).

\* **Seeking Computer Donations** We are continuing with our data recording on the [To-T](#) experiment, using data recorders hooked to lap-top portable computers, and other experiments are underway or planned which require similar set-ups. As a cost-saving measure, we routinely use computers which are several years old, not "top of the line", but certainly very good for our purposes. They are put into operation around-the-clock, and so

there is more wear and tear on our systems than usual. Spare parts are also in demand, so even malfunctioning computers can be useful to us. Currently in use at [OBRL](#) are Macintosh [G3](#) and [G4](#) computers, laptop portables, but we also could use Windows-type PC Laptops, or possibly desktop systems either Mac or Windows. If you have any such computers which you've been considering to give away or discard, we would be interested to obtain them as a donation, for which you would get a letter from [OBRL](#) which can be used for a tax-deduction. Primarily we seek the following Macintosh Laptop Portables:

[G3 Lombard](#) or [Pismo](#), Working or Malfunctioning (for parts)

[G4](#) Any system, working or malfunctioning (for parts)

Mac [G3](#) or [G4](#) desktop systems? (possibly?)

Give this some consideration and let us know what you've got. We can then let you know if this would be workable for our needs.

\* **Funds for an Outdoor Lecture Amphitheater** Our guest presentations often take place under the trees, but we wish to upgrade the site to allow for better seating, a lecture "blackboard", projector screen and audio-visual equipment. An estimate of the full project would be around \$10,000 but any portion of this will allow parts of the amphitheater to be constructed.

\* **General Funding/Donation Appeal** [OBRL](#) continues to suffer from financial difficulties. There always is a pressing need for new laboratory apparatus, and the small reservoir which was used to help finance our Summer seminars over eight years is now depleted. If you are in a position to donate to [OBRL](#), please do so at this [webpage](#):

<http://www.orgonelab.org/cart/donation.htm>

For more details, please review our most recent Funding Letter:

<http://www.orgonelab.org/funding.htm>

+++++

[Orgone](#) Biophysical Research Lab

[Greensprings](#) Center

PO Box 1148, Ashland, Oregon 97520 USA

e-mail: [demeo](mailto:demeo@orgonelab.org) (at) orgonelab.org

<http://www.orgonelab.org>

To : \*OBRL-Contacts  
From: James DeMeo <demeo@mind.net>  
Subject: OBRL Quarterly #10, October 2005  
Cc:  
Bcc:

General e-mail version

## [OBRL Quarterly #10, October 2005](#)

This is the infrequent, Quarterly version of the *OBRL-News-Bulletin*, from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites.

### Topical notices below:

1. Recent "Conference on New Research in Orgonomy" a Success
2. New Articles Available on the OBRL Website:
  - \* 2005 Conference Abstracts
  - \* Experimental Comparison of the Reich Orgone Energy Blanket with the Russian Scenar Energy Blanket,
  - \* Poisoning the Organomic Wellspring
3. Forthcoming Lectures/Seminars in Europe, Nov. 2005
  - \* Thessaloniki Greece: Nov.4th - 6th.
  - \* Berlin, Germany: Nov. 9th Evening Lecture.
  - \* Berlin, Germany: Nov. 12th and 13th Seminars.
4. Research Underway
5. New Books and Products at the OBRL On-Line Bookstore
6. Our Funding Needs: Can You Assist?
  - \* Reprinting of "Sahasia"
  - \* Seeking Computer Donations
  - \* Funds for an Outdoor Lecture Amphitheater.
7. Please Transfer to OBRL-Quarterly
8. If You Want Off our List...

\*\*\*\*\*

#### 1. Recent "Conference on New Research in Orgonomy" a Success

The Conference on New Research in Orgonomy, held at the OBRL Greensprings Center in Ashland, Oregon on August 6-7, was a wonderful event, and a big thanks goes out to all the speakers and the approximately 30 persons who attended and participated. Most all of the presentations were made at the new outdoor amphitheatre, under the trees, in a beautiful and relaxing natural environment. Wild deer came and grazed a few meters away from the presenter's platform, listening attentively. A microscopy demonstration, and another video presentation and apparatus demonstration (on vacor tubes and the new Life Energy Meter/Scanner) were made inside the main laboratory building. All in all, a very successful event, marked by serious discussions all around. As this was a scientific conference, with new research being presented, it remained exciting for both newcomers and for those with a long-time familiarity with Reich and orgonomy.

A big thank-you goes out to all the speakers, several of whom travelled to Oregon from very distant regions. Roberto Maglione came from Italy, Peter Jones from the United Kingdom, Dave Marett from Canada, and others from the East Coast and other parts of the USA. A similar international mix was reflected in those who attended the conference, coming from Europe, Canada and all across the USA.

A Conference booklet was prepared for all who attended, with the schedule and abstracts of presented papers. This is now available on-line at the OBRL website, as a downloadable PDF document, without charge. See point #2 below for the website url. We hope to make the full papers available in a special issue of *Pulse of the Planet*, by next year. This Conference may be repeated in summer of next year, 2006.

## 2. New Articles Available on the OBRL Website:

\* **2005 Conference Abstracts** - as noted above, the booklet of Abstracts from the recent Conference on New Research in Orgonomy is available as a downloadable pdf, here:

<http://www.orgonelab.org/Abstracts2005.pdf>

\* **Experimental Comparison of the Reich Orgone Energy Blanket with the Russian Scenar Energy Blanket**, Preliminary Report, September 2005, By James DeMeo, Ph.D.

<http://www.orgonelab.org/energyblankets.htm>

\* **Poisoning the Orgonomic Wellspring**: Carlinsky and CSICOP - Open Letter on the Organized "Skeptics" War Against American Orgonomy, by James DeMeo, Ph.D.

<http://www.orgonelab.org/carlinskyletter.htm>

## 3. Forthcoming Lectures/Seminars in Europe, November 2005

More info on Dr. DeMeo's forthcoming lectures and seminars in Europe this November.

\* **Thessaloniki Greece: Nov.4th - 6th.**

Friday Nov.4th Dr. Jorgos Kavouras will make an evening lecture "**Healing with Orgone-Energy. An overview of Medical Orgonomy**" followed by a Saturday (morning) seminar: "**Medical Orgonomy in daily use.**"

Saturday Nov.5th, Dr. James DeMeo will make an evening lecture "**Orgonomic Research at the Orgone Biophysical Research Laboratory**". A one-day seminar presentation will occur on Nov.6th, broken into morning and evening topics: A) "**Update on Saharasia: New Archaeological Findings on an Ancient Period of Peace, and Implications for the Modern World**" B) "**Saharasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino**". Dr. DeMeo's presentations will be in English, with Greek translation provided.

All events are open to the public, with a fee charged for admission. For more information on location and times, contact Thanassis Mandafounis at: [thanmand\(at\)otenet.gr](mailto:thanmand@otenet.gr), or see the website below for updated information.

\* **Berlin, Germany: Nov. 9th Evening Lecture.**

On Wednesday Nov. 9th, Dr. DeMeo will give a lecture on "**Die Reich-Forschungen des Orgone Biophysical Research Laboratory**" ("**The Reich Research at the Orgone Biophysical Research Laboratory**") in English with German translation provided. Held at the Fachhochschule fuer Wirtschaft, Badenschestr. 50, Berlin. Look for posters in the lobby identifying the room number. The lecture is open to the public without charge.

\* **Berlin, Germany: Nov. 12th - 13th Seminars.**

These events are currently being organized, and are uncertain as to time and location. A fee will be charged. If any OBRL-Quarterly readers in Berlin have suggestions as to an available conference room, please contact Dr. DeMeo. See the website below for updated location and contact information.

Saturday Nov. 12th: "**Naturwissenschaftliche Erforschung der Lebensenergie (Wilhelm Reich und andere)**" ("**Natural Scientific Discovery-Research with the Life Energy, from Wilhelm Reich and Others**") in English with German translation.

Sunday Nov. 13th: "**Saharasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino**" in English with German Translation.

\* **For Updated Information on all Lectures and Seminars**, review this website:

<http://www.orgonelab.org/lectures.htm>

If you are interested in these events, and want updated information emailed to you directly, send a short note to Dr. DeMeo at: [demeo\(at\)orgonelab.org](mailto:demeo@orgonelab.org) requesting future notifications. A special note will also be sent out in late October, for those who are on our regular notifications lists at Yahoo groups.

## 4. Research Underway

Current research at OBRL includes continued work on around-the-clock automated To-T measurements, for the thermal anomaly in the orgone energy accumulator. This work has proceeded over the last several years, which not only confirmed the anomaly but led to a better understanding of the classical thermodynamic properties of the overall experiment. At present, measurements have moved into an

underground chamber, for shielding of background infra-red radiation, which had shown the ability to create warming effects inside control enclosures. The preliminary results are positive, showing a near-constant +0.1 to +0.25 deg. C. To-T, with a slight pendulation correlated to weather. The thermal anomaly continues to oppose classical thermodynamic expectations, and efforts continue to focus upon controlling for known physical explanations, to make the experiment as "bullet-proof" as possible.

#### 5. New Books and Products at the OBRL On-Line Bookstore

If you haven't taken a look at our on-line bookstore catalog, maintained by Natural Energy Works, please do so:

<http://www.naturalenergyworks.net>

Our offerings include many new books and DVDs, all on solid non-mainstream scientific subjects, as well as the continual offering of works by Wilhelm Reich, James DeMeo, and others in the field of orgonomy. Many new meters and measuring devices, including the new Experimental Life-Energy Meter (a solid-state version of Reich's original orgone energy field meter), a pocket microwave/EMF alarm, simple astronomy tools such as the Solarscope and Planetica (sorry, you have to review the website to find out what they are) and a line of beautiful 100% wool blankets in Native American and Scandinavian-Viking designs, for making really fantastic orgone blankets, and much more. Purchase your items from our web-store and help keep our work moving forward.

#### 6. Our Funding Needs: Can You Assist?

Please review and respond as best as you are able.

**\* Reprinting of "Sahasasia"** The first edition of Sahasasia is nearly sold out of the printing run of 2000 copies. This is an important milestone, and proceeds from the book were donated by Dr. DeMeo to the OBRL, to help fund ongoing research and other OBRL needs. Our problem is, reprinting of this large book will cost around \$10,000 and we simply do not have that amount available. The first printing of Sahasasia was funded by a donor who understood the importance of the Sahasian discovery, and so we are hoping another interested donor might step forward, who also would appreciate the critical importance of keeping this unique book available and in-print. It stands as the most important validation study of Wilhelm Reich's sex-economic theory of human behavior, and of his "Mass Psychology of Fascism" as set into a global cross-cultural anthropological and historical-archaeological context. If you are interested to help out on this particular project, please contact Dr. DeMeo.

**\* Seeking Computer Donations** We are continuing with our data recording on the To-T experiment, using data recorders hooked to lap-top portable computers, and other experiments are underway or planned which require similar set-ups. As a cost-saving measure, we routinely use computers which are several years old, not "top of the line", but certainly very good for our purposes. They are put into operation around-the-clock, and so there is more wear and tear on our systems than usual. Spare parts are also in demand, so even malfunctioning computers can be useful to us. Currently in use at OBRL are Macintosh G3 and G4 computers, laptop portables, but we also could use Windows-type PC Laptops, or possibly desktop systems either Mac or Windows. If you have any such computers which you've been considering to give away or discard, we would be interested to obtain them as a donation, for which you would get a letter from OBRL which can be used for a tax-deduction. Primarily we seek the following Macintosh Laptop Portables:

- G3 Lombard or Pismo, Working or Malfunctioning (for parts)
- G4 Any laptop, working or malfunctioning (for parts)
- Mac G3 or G4 desktop systems

Give this some consideration and let us know what you've got. We can then let you know if this would be workable for our needs.

**\* Outdoor Lecture Amphitheater** This year, OBRL spent scarce funds from savings for new chairs, a writing white-board and projection screen, with a very rough construction of an outdoor amphitheatre. It worked magnificently, and so we have recently constructed a wood stage platform for future outdoor events. However, we still require a better projector screen and audio-visual equipment. A powerful computer-projector, allowing for power-point presentations, and suitable for outdoor work in the daytime (it needs to be around 5000 lumens) is still beyond our reach.

**\* Overseas Drought-Abatement Projects** This year, we have received requests for assistance from Portugal, which is suffering under a decades-long desertification process related to northward expansion of the Saharan Desert atmosphere. Nothing could be done to assist, unfortunately, given the absence of suitable funding. We still seek an "angel" donor with sufficiently deep pockets to fund this and similar drought-abatement, desert-greening projects.

**\* General Funding/Donation Appeal** OBRL has historically "made due" and accomplished quite a lot with minimal funding. Since we spend yearly donations on our equipment needs, or for specific projects being undertaken, and have no "endowment" or regular foundational sponsorship, future work is


always dependant upon donors and sales of books. There always is a pressing need for new laboratory apparatus, and our reservoir of funds is basically depleted. If you are in a position to donate to OBRL, please do so at this webpage:

<http://www.orgonelab.org/cart/donation.htm>

For more details, please review our most recent Funding Letter:

<http://www.orgonelab.org/funding.htm>

Or, review the new listing of books available from OBRL, as noted above, and at this webpage:

<http://www.orgonelab.org/cart/xnew.htm>

**7. Please Transfer to OBRL-Quarterly**

If you received this email, then you are on our general private e-list which is gathered from correspondence and requests sent to our facility. If you wish to continue getting OBRL-Quarterly, we ask that you transfer your email to our OBRL-Quarterly list at Yahoo Groups, which makes it a lot easier for us to send out these notices. To do this, simply go to the OBRL homepage, scroll down to near the bottom, and enter your email into the proper box for OBRL-Quarterly at Yahoo Groups -- or simply reply back to this email asking to have your email address changed over, and we will do it for you. We do not share our mailing lists with anyone.

**8. If You Want Off our List...**

If you got on our list by accident, our apologies -- just reply back to this email address with the command "Unsubscribe" in the subject or text area. Our email address is a good one, and we immediately honor all such requests.

Finally, a big thanks and appreciation to all the people who have supported OBRL and James DeMeo's work over these many years.

+++++

Orgone Biophysical Research Lab  
Greensprings Center  
PO Box 1148, Ashland, Oregon 97520 USA  
e-mail: [demeo\(at\)orgonelab.org](mailto:demeo(at)orgonelab.org)  
<http://www.orgonelab.org>

To: \*OBRL-Quarterly <OBRL-Quarterly@yahoo.com>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #11, January 2006  
Cc:  
Bcc:

Attachments:

[OBRL](#) Quarterly version

**[OBRL Quarterly #11, January 2006](#)**

This is the infrequent, Quarterly version of the [OBRL-News-Bulletin](#), from the [Orgone Biophysical Research Lab \(OBRL\)](#) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and [websites](#).

**Topical notices below:**

1. [OBRL Greensprings](#) Seminars for Summer 2006.
2. "Conference on New Research in [Orgonomy](#)" Will Be Repeated in 2007.  
\* 2005 Conference Abstracts available on-line.
3. Recent publications and lectures by James [DeMeo](#), Director of [OBRL](#).
4. Research Underway
5. New Books and Products at the [OBRL](#) On-Line Bookstore
6. [OBRL](#) Winter 2005-2006 Funding Drive

\*\*\*\*\*

**1. [OBRL Greensprings](#) Seminars and Events for Summer 2006.**

The [OBRL Greensprings](#) Seminars will take place as usual during Summer of 2006, according to the following preliminary determination:

- \* Open House and Social Gathering, on July 28, just before our events get underway.
- \* July 29-30: Seminar on [Sahasasia](#): Origins of Violence, Emotional Armoring and Patriarchy
- \* August 5-6: The [Orgone](#) Energy Accumulator: Construction, Experimental Use, [Orgone](#) Physics
- \* August 12-13: Seminar on Drought, Desert and Atmospheric Bio-Energetics
- \* Guided Independent Study program
- \* Friday Evening Lectures just before each Weekend Seminar

**More details on all the above events can be found at the [OBRL Seminar page](#): <http://www.orgonelab.org/events>**

**2. "Conference on New Research in [Orgonomy](#)" Will Be Repeated in 2007.**

The Conference on New Research in [Orgonomy](#), held at the [OBRL Greensprings](#) Center in Ashland, Oregon on August 6-7 of 2005, will be repeated in Summer 2007 at a date and location to be announced. By consensus among the researchers, these events will take place approximately every two years. In the meantime, the booklet of Abstracts for the 2005 Conference is still available for free download:

<http://www.orgonelab.org/Abstracts2005.pdf>

**3. Recent publications and lectures by James [DeMeo](#), Director of [OBRL](#):  
Publications:**

- \* "Experimental Comparison of the Reich [Orgone](#) Energy Blanket with the '[MediScen](#)' Plastic-Foil Energy Blanket". Internet Posting Only: <http://www.orgonelab.org/energyblanket.htm>
- \* "Peaceful Versus Warlike Societies in Pre-Columbian America and Elsewhere: What Does Archaeology and

Anthropology Tell Us?" Abstract in *Proceedings of the American Association for the Advancement of Science*, Pacific Division, 86th Annual Meeting, Southern Oregon University, Ashland, 12-15 June 2005, p.52. Full paper to appear shortly in: *Unlearning the Language of Conquest, Scholars Expose Anti-Indianism in America*, Four Arrows, Editor, Univ. Texas Press, 2006. Pre-Publication announcement: <http://www.utexas.edu/utpress/books/jacunl.html>

**Lectures:**

- \* "Replication of Wilhelm Reich's Microbiological Findings, on the Bions and Biogenesis." *Biology Department, Aristotlian University of Thessaloniki*, Greece, 7 Nov. 2005.
- \* "Orgonomic Research at the Orgone Biophysical Research Laboratory", *Fachhochschule fuer Wirtschaft*, Berlin, Germany. Nov. 2005.
- \* "Update on Saharasia: New Archaeological Findings on an Ancient Period of Peace, and Implications for the Modern World", *Thessaloniki*, Greece, November 2005.
- \* "Saharasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino", *Thessaloniki*, Greece & Berlin, Germany, November 2005.
- \* "Seminar on Saharasia", *HAGIA Akademie, Passau*, Germany, 4 Nov. 2005.
- \* "A 5-Year Desert Greening Project in Eritrea, Africa", and "New Observations on Spontaneous Heat Production Inside the Reich Orgone Energy Accumulator", *Conference on New Research in Orgonomy, Orgone Biophysical Research Lab*, Ashland, Oregon, 6-7 Aug. 2005. Abstracts published here: <http://www.orgonelab.org/Abstracts2005.pdf>

For a full listing since the 1970s, see:

<http://www.orgonelab.org/demeopubs.htm>

**4. Research Underway**

Current research at OBRL includes continued work on around-the-clock automated To-T measurements, for the thermal anomaly in the orgone energy accumulator. This work has proceeded over the last several years, which not only confirmed the anomaly but led to a better understanding of the classical thermodynamic properties of the overall experiment. At present, measurements have moved into an underground chamber, for shielding of background infra-red radiation, which had shown the ability to create warming effects inside control enclosures. The preliminary results are positive, showing a near-constant +0.3 deg. C. To-T in the underground chamber, with episodic peaking upwards of 5 (five!) full degrees. The thermal anomaly continues to oppose classical thermodynamic expectations, and efforts continue upon controlling for known physical explanations, to make the experiment as "bullet-proof" as possible. An "Update" talk on this experiment was given at the recent Summer 2005 Conference on New Research in Orgonomy, and the overall experiment will be demonstrated to students at the 2006 OBRL Summer Seminars.

**5. New Books and Products at the OBRL On-Line Bookstore**

If you haven't taken a look at our on-line bookstore catalog, maintained by Natural Energy Works, please do so:

<http://www.naturalenergyworks.net>

Our offerings include many new books and DVDs, all on solid non-mainstream scientific subjects, as well as the continual offering of works by Wilhelm Reich, James DeMeo, and others in the field of orgonomy. Many new meters and measuring devices, including the new Experimental Life-Energy Meter (a solid-state version of Reich's original orgone energy field meter), a pocket microwave/EMF alarm, simple astronomy tools such as the Solarscope and Planetica (sorry, you'll have to review the website to find out what they are) and a line of beautiful 100% wool blankets in Native American and Scandinavian-Viking designs, for making really fantastic orgone blankets, and much more. Purchase your items from our web-store and help keep our work moving forward.

**6. OBRL Winter 2005-2006 Funding Drive.**

Our fund-raising letter is attached at the bottom of this email Newsletter. Please respond as best as you are able, and thank you in advance. You can view the same fund-raising letter with color photos at this webpage:

<http://www.orgonelab.org/funding.htm>

Finally, a big thanks and appreciation to all the people who have supported OBRL and James DeMeo's work over these many years.

+++++

Winter Funding Drive  
2005-2006

**Orgone Biophysical Research Laboratory (OBRL)**  
Greensprings Center  
PO Box 1148, Ashland, Oregon 97520 USA  
tel/fax: 541-552-0118  
[demeo\(at\)mind.net](mailto:demeo(at)mind.net)

**From:** James DeMeo, Ph.D., Director of OBRL

**Subject:** PLEASE SUPPORT OBRL

Dear Friend of Orgonomy, and of OBRL,

Twenty-eight years ago, I founded the Orgone Biophysical Research Laboratory (OBRL) as a means to support my research into Wilhelm Reich's orgone biophysical and sociological discoveries. Since then, OBRL has grown into a major center for orgonomic research and education, relying upon sales of our publications, and the generosity of sympathetic donors.

As participants at past OBRL Seminars, readers of our publications (*Pulse of the Planet*, *Heretic's Notebook*, *Sahasasia*, *Orgone Accumulator Handbook*) and subscribers to the OBRL-News internet postings, you are familiar with my own research, as well as the OBRL circle of informal associates, including laboratory findings, desert-greening field work, and educational efforts aimed at maintaining clarity and furthering Reich's work.

Over many years, I have personally maintained an emphasis upon bringing my own research findings which support Reich, into mainstream university conferences and scientific scholarly society meetings, such as the AAAS (American Association for the Advancement of Science). Over the last five years, an especially focused effort has been made in this regard, resulting in many presentations of even the controversial orgone energy and cloudbusting work into mainstream scientific venues, with numerous invited articles as a consequence. This sustained effort has melted down at least some of the mainstream resistance to orgonomic research, and continued efforts are underway.

More details on my overall approach to this important work, and the role of OBRL within contemporary orgonomic research, our relationship to other research scientists in this field, can be obtained from the following summaries:

- An in-depth "OBRL Progress Report" from a few years ago appears in *Pulse of the Planet* #5, p.251-257, and all the back issues of *Pulse* provide excellent overviews:  
<http://www.orgonelab.org/cart/xpulse.htm>
- A Report on one of our past year's Summer Seminars is also now posted to internet:  
<http://www.orgonelab.org/Summer2003.htm>
- A Booklet of Abstracts is also available for the 2005 Summer Conference on New Research in Orgonomy:  
<http://www.orgonelab.org/Abstracts2005.pdf>
- And our Summer 2006 Greensprings Seminars are also set and detailed:  
<http://www.orgonelab.org/events.htm>

All of this important work, our seminars and publications, as well as the maintenance and development of OBRL offices and website, requires substantial resources, and our future work plans are as ambitious as anything accomplished in the past.

**Please Help OBRL To Continue With This Important Work.**

We request that you, as a valued participant in our efforts, please consider sending a financial contribution. Your donation will help us continue with this vitally important work and our innovative services, which include the following:

\* **Laboratory Studies on the Orgone Energy.** The current focus is upon the Orgone Accumulator Thermal Anomaly - readings of a nearly constant 0.3 deg C. with anomalous spikes of up to 5 full degrees C., have been recorded.  
<http://www.orgonelab.org/research.htm>

\* **Historical and Analytical Research**, on the subject of "Ether-Drift" research since the 1900s, including the work of Dayton Miller, and their relationship to the findings of Reich and others on

cosmic [orgone](#) energy, and planetary/atmospheric dynamics.

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/DynamicEther.pdf>

\* **Field Research with the Reich [Cloudbuster](#)**. Reich's atmospheric discoveries have been cautiously and productively applied to end severe droughts in the American Southwest, Namibia, Israel, and [Eritrea](#). This work is only possible with significant help from donors.

<http://www.orgonelab.org/PressRelease2.htm>

\* **Archaeological and Historical Research on [Saharasia](#)**, Peaceful Societies and the "Origins of Violence" question.

<http://www.orgonelab.org/PressRelease1.htm>

<http://www.orgonelab.org/update.htm>

\* **The On-Line Bibliography on [Orgonomy](#)** (1920 to the present) posted to the [OBRL](#) web site, available globally without charge.

<http://www.orgonelab.org/bibliog.htm>

\* **Video/DVD Archives**. An effort is now underway to preserve our considerable archives of videotaped lectures and documentation of field expeditions and laboratory work onto digital [DVD](#), for permanent archival and safekeeping.

\* **Books and Publications**, including our in-house journal *Pulse of the Planet*, continue to spread accurate and timely information supporting Reich's discoveries world-wide. My new book *Greening Deserts* is also under organization, along with a second edition of [Saharasia](#), and another issue of *Pulse*. <http://www.naturalenergyworks.net>

\* **[Greensprings Conference & Seminars](#)**. Held every summer at the [OBRL Greensprings Center](#) near Ashland, Oregon, since 1996. In Summer 2005, we made a special new offering, of a *Conference on New Research in [Orgonomy](#)*, with an international list of presenters.

<http://www.orgonomyconference.org>

For Summer 2006, we have another exciting line-up of seminars:

- Seminar on [Saharasia](#): *The Origins of Violence, Emotional Armoring and Patriarchy*
- Seminar on *The [Orgone](#) Energy Accumulator: Construction, Experimental Use and [Orgone](#) Physics*
- Seminar on *Drought, Desert and Atmospheric Bio-Energetics*
- Guided Independent Study Program in General [Orgonomy](#).

<http://www.orgonelab.org/events.htm>

\* **[OBRL-News](#) and [OBRL-Quarterly](#)**, our free on-line [internet](#) newsletters, which circulate our general announcements, as well as many rare and lesser-known items of public interest. To get "plugged in" to our announcements, please subscribe using the links near the bottom of the [OBRL homepage](#):

<http://www.orgonelab.org>

[OBRL](#) needs to meet its financial goals for this fiscal year, while planning ahead for the future. To continue with this important work, we need your support.

**Please consider making a donation**, by mail, check, or using your credit-card on-line. Donating on-line is a simple and secure method.

**To donate right now visit:** <http://www.orgonelab.org/donation>

Donation checks can also be mailed to [OBRL](#), to the letterhead address. [OBRL](#) is a 501(c)3 status non-profit organization, and your donation is fully tax-deductible. To request more information, or to inquire about making a large gift or bequest, please call, e-mail, or write to us.

**Thank you in advance for your support**, and I hope you can make it to our summer events.

Sincerely,

James [DeMeo](#), Ph.D.  
Director

**Special Notes:**

1. You can access this same fundraising letter with numerous photographs of the [OBRL](#) Center and topics of research, [online](#) at: <http://www.orgonelab.org/funding.htm>

2. Due to the high costs of printing and mailing, email is today our primary notification method. If you have not done so already, and to get "plugged in" to our announcements, please subscribe to [OBRL-News](#) or the less-frequent [OBRL-Quarterly](#) using the links near the bottom of the [OBRL homepage](#).  
<http://www.orgonelab.org>

To: \*OBRL-Quarterly <OBRL-Quarterly@yahoo.com>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #12, April 2006  
Cc:  
Bcc:

## [OBRL Quarterly #13, September 2006](#)

This is the infrequent, Quarterly version of the *OBRL-News-Bulletin*, from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites.

### **Topical notices below:**

1. James DeMeo Lectures & Seminars in Germany, October 2006
2. "Conference on New Research in Orgonomy" Will Be Repeated in 2007  
\* [2005 Conference Abstracts available on-line](#)
- 3.
4. Letter on DeMeo's Saharasia in *American Scientist* magazine
5. Saharasia Summary Article now available in English, German, Spanish, Greek and Turkish
6. Forthcoming publications by James DeMeo, Director of OBRL
7. Research Underway
8. The OBRL Archives
9. New Books and Products at the OBRL On-Line Bookstore
10. OBRL Winter 2005-2006 Funding Drive

\*\*\*\*\*

#### **1. James DeMeo Lectures & Seminars in Germany, October 2006**

##### **\* Münster, Germany: 6-8 October 2006.**

- Friday, October 6, Evening Lecture - *"Die organomischen Forschungen des Orgone Biophysical Research Laboratory"* (*"Orgonomic Research at the Orgone Biophysical Research Laboratory"*).
- Saturday, October 7, Full-Day Seminar - *"Update on Saharasia: Neue Archäologische Erkenntnisse über eine vorzeitliche Periode friedlichen Zusammenlebens und die Implikationen für die moderne Welt"* (*"Update on Saharasia: New Archaeological Findings on an Ancient Period of Peace, and Implications for the Modern World"*)
- Sunday, October 8, Full-Day Seminar - *"Die Ausdehnung der Wüsten auf dem Gebiet von Saharasia und ihre Auswirkungen auf das heutige Weltklima, einschließlich "Global Warming" und El Nino"* (*"Saharasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino"*).

##### **\* München (Munich), Germany: 13-15 October 2006.**

- Friday, October 13, Evening Lecture - *"Die organomischen Forschungen des Orgone Biophysical Research Laboratory"* (*"Orgonomic Research at the Orgone Biophysical Research Laboratory"*).
- Saturday, October 14, Full-Day Seminar - *"Update on Saharasia: Neue Archäologische Erkenntnisse über eine vorzeitliche Periode friedlichen Zusammenlebens und die Implikationen für die moderne Welt"* (*"Update on Saharasia: New Archaeological Findings on an Ancient Period of Peace, and Implications for the Modern World"*)
- Sunday, October 15, Full-Day Seminar - *"Die Ausdehnung der Wüsten auf dem Gebiet von Saharasia und ihre Auswirkungen"*

auf das heutige Weltklima, einschließlich "Global Warming" und El Nino" ("Saharasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino").

**Presentations in Germany** will be in English, with German translation provided. A fee will be charged. More information will be posted to the following website as it becomes available:

<http://www.orgonelab.org/lectures.htm>

**NOTE: Due to other pressing work requirements, the usual OBRL Greensprings Seminars will not be offered this summer, 2006.**

## 2. "Conference on New Research in Orgonomy" Will Be Repeated in 2007.

The Conference on New Research in Orgonomy, held at the OBRL Greensprings Center in Ashland, Oregon on August 6-7 of 2005, will be repeated in Summer 2007 at a date and location to be announced. At present it appears this event will take place in the UK, on dates which will not conflict with another excellent conference being offered by the Reich Museum in the USA. By consensus among the researchers, these events will take place approximately every two years. In the meantime, the booklet of Abstracts for the 2005 Conference is still available for free download:

<http://www.orgonelab.org/Abstracts2005.pdf>

## 3. Forthcoming publications by James DeMeo, Director of OBRL:

The following book chapter articles are now available:

\* *"Peaceful Versus Warlike Societies in Pre-Columbian America and Elsewhere: What Does Archaeology and Anthropology Tell Us?"* Contained in: *Unlearning the Language of Conquest, Scholars Expose Anti-Indianism in America*, Four Arrows, Editor, Univ. Texas Press, 2006. <http://www.utexas.edu/utpress/books/jacun1.html>

\* *"The Saharasian Origins of Patriarchal Authoritarian Culture"*, in *The Rule of Mars: Readings on the Origins, History and Impact of Patriarchy*, Christina Biaggi, Editor, Knowledge, Ideas and Trends Publisher, Conn., 2006.

[http://www.booktrends.com/social\\_issues.htm](http://www.booktrends.com/social_issues.htm) <http://www.goddessmound.com/xpages/subpgbk.html>

Also forthcoming:

\* A new DVD is under preparation, covering Dr. DeMeo's field operations with the cloudbuster, and Natural Energy Works (the OBRL publishing and distribution house) is also assisting with the English-language edition of Roberto Maglione's excellent book *"The Modification of Climate"*, which reviews the subject of cloudbusting from Reich's work into the modern times.

**For a full listing of Dr. DeMeo's publications since the 1970s, see:**

<http://www.orgonelab.org/demeopubs.htm>

**To purchase available publications, see here:**

<http://www.naturalenergyworks.net>

## 7. Research Report - Fall 2006

A full report on recent research can be found at this webpage, with photographs:

<http://www.orgonelab.org/Reports/092006.htm>

The highlights of this Report include the following:

- \* Recent advances in To-T measurements
- \* Greensprings Observatory, New Telescope
- \* Oranur Research, anomalous CPM on Orgone-Charged Neutron Counter
- \* Controversy: Social Research on "Sahasia Since 1900" continues.
- \* Recent presentation to the Society for Scientific Exploration, on "Ether-Drift"
- \* Small-scale CORE operations in Oregon, coordinated with USA Core Network
- \* Electroscopical Discharge Rate real-time monitoring project

## 9. New Books and Products at the OBRL On-Line Bookstore

If you haven't taken a look at our on-line bookstore catalog, maintained by Natural Energy Works, please do so:

<http://www.naturalenergyworks.net>

A weblink at the top of this page lists only the new titles added into our selection most recently.

## 10. OBRL Fall-Winter 2006-2007 Funding Drive.

Our fund-raising letter is attached at the bottom of this email Newsletter. Please respond as best as you are able, and thank you in advance. You can view the same fund-raising letter with color photos at this webpage:


<http://www.orgonelab.org/funding.htm>

Finally, a big thanks and appreciation to all the people who have supported OBRL and James DeMeo's work over these many years.

Donation checks can also be mailed to OBRL, to the letterhead address. OBRL is a 501(c)3 status non-profit organization, and your donation is fully tax-deductible. To request more information, or to inquire about making a large gift or bequest, please call, e-mail, or write to us.

*Thank you in advance for your support.*

Sincerely,

James DeMeo, Ph.D.  
Director

**Special Notes:**

1. You can access this same fundraising letter with numerous photographs of the OBRL Center and topics of research, online at: <http://www.orgonelab.org/funding.htm>

**Please consider making a donation**, by mail, check, or using your credit-card on-line. Donating on-line is a simple and secure method.

**To donate right now visit:** <http://www.orgonelab.org/donation>

2. Due to the high costs of printing and mailing, email is today our primary notification method. If you have not done so already, and to get "plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent OBRL-Quarterly using the links near the bottom of the OBRL homepage. <http://www.orgonelab.org>

---

**YAHOO! GROUPS LINKS**

- Visit your group "[OBRL-Quarterly](#)" on the web.
- To unsubscribe from this group, send an email to:  
[OBRL-Quarterly-unsubscribe@yahoogroups.com](mailto:OBRL-Quarterly-unsubscribe@yahoogroups.com)
- Your use of Yahoo! Groups is subject to the [Yahoo! Terms of Service](#).

To: \*OBRL QUARTERLY <OBRL-Quarterly@yahoo.com>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #13, September 2006  
Cc:  
Bcc:

Attachments:

OBRL Quarterly Version

## ***OBRL Quarterly #13, September 2006***

This is the infrequent, Quarterly version of the *OBRL-News-Bulletin*, from the *Orgone Biophysical Research Lab (OBRL)* in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and [websites](#).

### Topical notices:

#### 1. James DeMeo Lectures & Seminars in Germany, October 2006 **Munster, Munich, Berlin - in English with German Translation**

<http://www.orgonelab.org/lectures.htm>

Covering the following general topics:

\* "Die *Forschungstätigkeit des Orgone Biophysical Research Laboratory*" ("*Organomic Research at the Orgone Biophysical Research Laboratory*").

\* "Update on *Sahasasia: Neue archäologische Erkenntnisse zur Sahasasia-Theorie: Eine Periode friedlichen Zusammenlebens in der Vorzeit und die Implikationen für die moderne Welt*" ("Update on *Sahasasia: New Archaeological Findings on an Ancient Period of Peace, and Implications for the Modern World*")

\* "*Sahasasia, die gegenwärtige Ausbreitung der Wüsten, deren Auswirkung auf das Weltklima, die globale Erwärmung und das El Nino-Phänomen*" ("*Sahasasian Desert Expansion: Influences upon the Modern World Climate, including Global Warming and El Nino*").

A [downloadable](#) printable PDF Flyer is also available from the given [webpage](#), with information in both German and English language.

<http://www.orgonelab.org/lectures.htm>

#### 2. New Scientific **Pulbication** Posted to **OBRL Website** **OBRL Progress Report 2006, by James DeMeo**

<http://www.orgonelab.org/Report2006.htm>

Contents of This Report includes:

The **OBRL To-T** Experiments: Thermal Anomaly in the Reich **Orgone** Accumulator.

Anomalous Reactions of an **Orgone-Charged** Neutron Counter.

**Electroscopical** Discharge Rate Variations

The **Fitzroy** Tube Effect

Investigations into the Ether-Drift Experiments

**Greensprings** Seminars and **Orgonomy** Conferences: 2007

Publications in Progress

Fund-Raising Appeal

#### 3. Special Offer Holiday Sale for **OBRL-News** and **OBRL-Quarterly** Subscribers & **OBRL-Blog** Viewers.

Discount on James DeMeo's *Sahasasia: The 4000 BCE Origins of Child-Abuse, Sex-Repression, Warfare and Social Violence, in the Deserts of the Old World*. 2nd Edition. **Softcover**. with over 100 maps, graphs & illustrations. \$39 retail. From now until January 1st, buy three copies at 40% off -- \$23 each (\$69 for three), plus shipping. A great offer for those who might wish to make a gift of *Sahasasia* to family and friends, or to update to the revised 2nd Edition. Mention this email offer in the check-out comments section of the Shopping Cart and we will lower the price before making any charges to your card. Go here for purchase:

<http://www.naturalenergyworks.net>

4. In **Memoriam** of the 9-11 Terror Attacks of 2001, and in efforts towards greater clarity on pressing social issues, we have posted an entire list of [websites](#) debunking the extremist "9-11 Conspiracy Theory" claims which litter the [internet](#). These are found in the upper-right side of the [OBRL](#) "Links" page, here:

<http://www.orgonelab.org/links.htm>

And of course, [OBRL](#) retains a separate and comprehensive "Resource" listing on the subject of [Wilhelm Reich](#), [Orgonomy](#) and [Orgone](#) Research at this [webpage](#):

<http://www.orgonelab.org/resources.htm>

5. Due to the high costs of printing and mailing, email is today our primary notification method. If you have not done so already, and to get "plugged in" to our announcements, please subscribe to [OBRL-News](#) or the less-frequent [OBRL-Quarterly](#) using the links near the bottom of the [OBRL homepage](#).

<http://www.orgonelab.org>

The same information presented on the more-frequent [OBRL-News](#) is also posted to the [OBRL-News Blog](#), which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

To: #OBRL NEWS & BLOG  
From: James DeMeo <demeo@mind.net>  
Subject: Quarterly Newsletter #14, February 2007  
Cc:  
Bcc:

OBRL-News Version

## **OBRL Quarterly #14, February 2007**

This is the infrequent, Quarterly version of the *OBRL-News-Bulletin*, from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites. If you received this Quarterly newsletter but do not wish to get it in the future, see the information at the bottom.

### **Topical notices:**

#### **1. Summer Guided Independent Study Program on General Orgonomy**

A 5-day Guided Independent Study Program in General Orgonomy is being organized, meeting each day and led by James DeMeo, Ph.D., Director of OBRL. Lecture/discussions and demonstrations of apparatus will occur in the mornings, with independent student projects in the afternoons, using the facilities of the lab. Topics to be covered include issues from Sex-Economy, Saharasia, Bions, Orgone Accumulator, Atmospheric Orgone and Orgone Physics, with an emphasis upon their relationship to similar classical science concepts.

Ashland, Oregon, USA

Meeting every day, 10 AM to 6 PM

from 7 - 11 July 2007 - Saturday through Wednesday

Also, 6 July Friday Open House at the Greensprings Center, and 12 July Optional Field Trip to Crater Lake National Park.

Limited to 10 participants. Make your reservations early.

*Click here for more details:*

<http://www.orgonelab.org/events.htm>

or

<http://www.orgonelab.org/seminar7.htm>

#### **2. Other Notable Reich/Orgonomy Conferences in 2007:**

\* The Wilhelm Reich Museum in Rangeley Maine will host a 4-day event from July 29 to August 1st, on **WILHELM REICH IN THE 21st CENTURY: 2007 INTERNATIONAL CONFERENCE ON ORGONOMY**, with an excellent line-up of speakers and presentations. For more information, see:

<http://www.wilhelmreichmuseum.org>

\* The Newly-Registered non-profit institute CORE (Centre for Organomic Research & Education) in the UK will host a 7-day event in Lancashire, United Kingdom, from 13-19 August, also with an excellent line-up of speakers, presentations and demonstrations.

The first 5 days of the event will cover "Orgonomy Today", with Talks and Demonstrations on the Science of the Life Energy, formal speaker's presentations, and an Exhibition of Equipment and Experiments. Monday to Friday, 13-17 August 2007. For more information, see here:

<http://www.orgonecore.org.uk>

The last 2 days of the event will cover "New Research in Orgonomy", being a weekend Research Seminar for practicing scientists interested in Reich's findings.

Saturday and Sunday, 18-19 August 2007

A "CALL FOR PAPERS" Notice also has been issued for this event, for professional scientists. For more information, see here:

<http://www.orgonomyconference.org>

#### **3. New Research Report from OBRL -- previously announced.**

<http://www.orgonelab.org/Report2006.htm>

*Contents of This Report includes:*

The OBRL To-T Experiments: Thermal Anomaly in the Reich Orgone Accumulator  
 Anomalous Reactions of an Orgone-Charged Neutron Counter  
 Electrospectral Discharge Rate Variations  
 The Fitzroy Tube Effect  
 Investigations into the Ether-Drift Experiments  
 Greensprings Seminars and Orgonomy Conferences: 2007  
 Publications in Progress  
 Fund-Raising Appeal

#### 4. Other Work In Progress At OBRL

\* After a long delay to obtain the proper equipment, we are finally making transfers of our considerable archive of old VHS, U-Matic and Hi-8 videotapes onto digital DVDs, for long-term archive and storage. The VHS collection is nearly finished, but much remains to be done. A section of the laboratory building, in the attic section under the observatory, has been set aside for this purpose.

\* Last Summer, the OBRL Observatory was upgraded. The excellent Starfinder 16" Newtonian telescope which served us so well since 2003 was traded out for a Meade 16" Ritchey-Chretien telescope, with more accurate tracking and guidance mechanisms. This will allow us to undertake astrophotography and other related work not previously possible. Two immediate goals are to image deep-space regions for its "blueness", and secondly observations relevant to the larger question of ether-drift, which has been the subject of articles in the OBRL journal "Pulse of the Planet". We also obtained special hydrogen-alpha filters which allow the real-time visual observation of solar flares -- these are most fascinating to observe, appearing more like bacterial flagella in slow-motion than anything from expected classical-science descriptions. The observatory will be open to the Independent Study students this summer (see above, point #1).

#### 5. New Book Chapter on Saharasia, in the German-Language work:

**"Gesellschaft in Balance: Dokumentation des 1. Weltkongresses für Matriarchatsforschung 2003 in Luxemburg"**. Edited by Heide Göttner-Abendroth, 311.pp, Edition Hagia, Kohlhammer, 2006. The work contains 25 articles by diverse scholars who presented papers at the *First World Congress on Matriarchal Studies* in Luxemburg. One of the contributions in the book is a paper by James DeMeo, presented at the Congress and entitled *"Saharasia: Die Ursprünge patriarchaler autoritärer Kultur in Verbindung mit prähistorischer Wüstenbildung"*.

Available from:

International Academy HAGIA  
 Weghof 2  
 D-94577 Winzer / Germany  
 Email: akademieHagia@aol.com

An English-language version of this new book is under preparation, for publication sometime in 2007.

Here is information on the original 2003 Congress:

<http://www.congress-matriarchal-studies.com/en/index.html>

While this new book is not yet listed on internet, here is a list of other books by, or edited by Dr. Göttner-Abendroth:

In German Language

<http://www.goettner-abendroth.de/de/index.php?page=buecher>

In English Language

<http://www.goettner-abendroth.de/en/index.php?page=books>

#### 6. Saharasia discussion in Germany's KursKontakte magazine.

Scheduled for printing in the April issue, the on-line version (without maps) is posted here:

[http://www.kurskontakte.de/article/show/article\\_45c08ef565c25.html](http://www.kurskontakte.de/article/show/article_45c08ef565c25.html)

**7. 2nd Edition of Saharasia -- If you did not get the word...**

For English-Speakers, if you haven't yet got the 2nd Edition of Saharasia, with numerous additions to the already-excellent 1st Edition, it can be obtained via here: <http://www.saharasia.org>

This webpage also provides downloadable PDFs of the 2nd Edition "Preface" and "Update on Saharasia" Appendix article, so you don't have to re-purchase the full book unless you desire. It also provides summary articles about the Saharasia discovery in English, Spanish, German, Turkish and Greek. We also seek volunteers who could make French, Polish, Italian and Arabic translations of this same summary article, for internet-posting.

**8. Growing "Orgone" Nonsense on Global Internet**

Over the last decade there has been a slow and steady growth of misinformation and distortion about Wilhelm Reich's work, found in promotional materials for people selling products such as "chembusters", "holy hand grenades", "orgonite", "orgone generators", "orgone zappers", "orgonise Africa" and a host of similar things which claim (without evidence) great "advancements", "beyond Reich", and make a mockery of Reich's original solid and authentic natural-scientific findings. On their websites and e-groups one finds allusions to demons in other dimensions, to large government conspiracies such as "chemtrails", and from there to "shape-shifting reptilian space aliens" who have "substituted themselves into key government and UN positions", taking over the bodies of well-known politicians, with other references to "ascended masters" and such. "Reich", "orgone", "DOR" and other such terms as used in authentic life-energetic research are included in their on-line discussions and products they sell, sometimes to "Obtain Money! Power! Sex! and Magik!" as if there were some direct and honest relationship to Reich, which there most certainly is not. Some actually abuse his findings in ways which may have more direct and deadly consequences, as I've outlined here: <http://www.orgonelab.org/chemtrails.htm> Taken together, these individuals drag Reich's good name and work down into the mud, and little recognizable remains of his authentic research findings. For those struggling to get a clear picture of Reich's findings, these efforts have the result of dramatically muddying the waters. It is a toss-up to know which is more damaging to Reich's name and work -- the outrageous falsifiers of the CSICOP "professional skeptic" variety, who engage in deliberate distortions as a means to ridicule the man and his work (see for example my article here: <http://www.orgonelab.org/gardner.htm>), or the "madhouse" internet distorters, whose slimy embrace of Reich provides an equally hideous misportrayal, and is akin to quicksand. One wishes, they would simply go their own way, do their own "thing", but leave Reich's name and terms out of it completely. At some point in the future, I may write up a more complete disclosure, providing names and websites of the worst offenders, but a simple internet search on the terms "Wilhelm Reich" or "orgone" will turn up quite a few of them, usually at the "top listings" and also on quite a few of the internet "adwords" advertisements hawking their stuff. (A Google search of "orgone" turns up a half-million webpages!) Ebay in particular is littered with products abusing the term "orgone", and which have no relationship whatsoever to Reich's discoveries.

As an alternative, the OBRL website includes a "resource" guide which provides the names and weblinks of most authentic Reich/Orgonomy institutes and organizations, and the one or two manufacturers of orgone-related devices which are authentic. Certainly there are some others we have missed and are not included, but it is reasonably comprehensive and useful for the beginner to consult:

<http://www.orgonelab.org/resources.htm>

**9. Please review our on-line Fundraising Letter...**

and respond with a donation if you are able.

<http://www.orgonelab.org/funding.htm>

**10. Due to the high costs of printing and mailing...**

email is today our primary notification method.

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent

OBRL-Quarterly using the links near the bottom of the OBRL homepage.

<http://www.orgonelab.org>

The same information presented on the more-frequent OBRL-News is also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obr1.blogspot.com/>

**If you received this Newsletter in error**, and do not want it, a simple return email requesting to be removed is all that is necessary. Our email address is a real one, and all requests are read by a living human being, and will be promptly honored and attended to.

Thanks very much for your attention and support.

James DeMeo, Ph.D.

Orgone Biophysical Research Lab

Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.naturalenergyworks.net>

<http://www.saharasia.org>

To : # O B R L Q U A R T E R L Y  
From: James DeMeo <demeo@mind.net>  
Subject: OBRL Quarterly #15, April 2007  
Cc:  
Bcc:

General Circulation Version

**OBRL Quarterly #15, April 2007**

This is the infrequent, Quarterly version of the *OBRL-News-Bulletin*, from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites. If you received this Quarterly newsletter but do not wish to get it in the future, see the information at the bottom.

**Topical notices:**

**1. Summer Guided Independent Study Program on General Orgonomy**

**We still have several seats open for this program.**

A 5-day Guided Independent Study Program in General Orgonomy is being organized, meeting each day and led by James DeMeo, Ph.D., Director of OBRL. Lecture/discussions and demonstrations of apparatus will occur in the mornings, with independent student projects in the afternoons, using the facilities of the lab. Topics to be covered include issues from Sex-Economy, Saharasia, Bions, Orgone Accumulator, Atmospheric Orgone and Orgone Physics, with an emphasis upon their relationship to similar classical science concepts.

Greensprings Center, near Ashland, Oregon, USA

Meeting every day, 10 AM to 6 PM

from 7 - 11 July 2007 - Saturday through Wednesday

Also, 6 July Friday Open House at the Greensprings Center,  
and 12 July Optional Field Trip to Crater Lake National Park.

Limited to 10 participants. Make your reservations early.

*Click here for more details:*

<http://www.orgonelab.org/events.htm>

or

<http://www.orgonelab.org/calendar.htm>

or

<http://www.orgonelab.org/seminar7.htm>

**2. Once Again... Other Notable Reich/Orgonomy Conferences in 2007:**

\* **Rangely, Maine: 29 July - August 1st, 2007**

The Wilhelm Reich Museum in Rangely Maine will host a 4-day event on WILHELM REICH IN THE 21st


CENTURY: 2007 INTERNATIONAL CONFERENCE ON ORGONOMY, with an excellent line-up of speakers and presentations. For more information, see:

<http://www.wilhelmreichmuseum.org>

**\* Lancashire, United Kingdom: 13-19 August 2007**

The Newly-Registered non-profit institute CORE (Centre for Orgonomic Research & Education) in the UK will host a 7-day event in Lancashire, United Kingdom, also with an excellent line-up of speakers, presentations and demonstrations.

The first 5 days of the event will cover "Orgonomy Today", with Talks and Demonstrations on the Science of the Life Energy, formal speaker's presentations, and an Exhibition of Equipment and Experiments. Monday to Friday, 13-17 August 2007. For more information, see here:

<http://www.orgonecore.org.uk>

The last 2 days of the event will cover "New Research in Orgonomy", being a weekend Research Seminar for practicing scientists interested in Reich's findings. Saturday and Sunday, 18-19 August 2007.

A "CALL FOR PAPERS" Notice also has been issued for this event, for professional scientists. A few time-slots are still open. For more information, see here:

<http://www.orgonomyconference.org>

**\* Valencia, Spain: 2-4 November 2007**

Conference: 50 YEARS AFTER REICH.A LIFE MOVEMENT. In the Spanish language. For more details, see here:

[http://www.esternet.org/simposium\\_internacional\\_2007.htm](http://www.esternet.org/simposium_internacional_2007.htm)

<http://www.reichunmovimientovivo.com/es/index.html>

\* Dr. James DeMeo will be presenting several lectures at the above Conferences, along with all the other presenters. Similar info is summarized here:

<http://www.orgonelab.org/lectures.htm>

**3. New Book: *Wilhelm Reich and the Healing of Atmospheres***

We are pleased to announce a new book by Roberto Maglione. Here's the description as it appears in our on-line catalog:

**\* WILHELM REICH AND THE HEALING OF ATMOSPHERES: Modern Techniques for the Abatement of Desertification**, by Roberto Maglione. Translated from the original Italian, with a Foreword by James DeMeo. A scientific overview of Reich's discovery and applications of Cosmic Orgone Engineering, or "cloudbusting" as it is more popularly known. Covers Reich's experiments, and those of his associates and followers: Richard Blasband, Jerome Eden, and James DeMeo, among others. Experiments in the USA, Europe, Africa, the Middle East, all with positive results supportive of Reich's original claims. Comprehensive with numerous photos, diagrams, graphs and full citation-lists. 121 pp. \$39.00 Softcover

Orders can be placed via this weblink:

<http://www.orgonelab.org/cart/xorgone.htm>

**4. Work In Progress At OBRL**

\* Work continues on round-the-clock monitoring of the thermal anomaly in the orgone accumulator, or To-T. Of special note is the observation of a definite increase in the To-T readings starting around mid-March, the time of the Spring Equinox, when the Earth moves into what appears to be a strong streaming or pulse of energy in space.

\* Also with continued monitoring, anomalous readings from our orgone-charged GM/neutron counter, which soars episodically to several thousand CPM. A control unit, of identical construction, but not orgone-charged, gives typical readings of 0-2 CPM.

\* Our archive project continues, with transfers being made of OBRL's considerable archive of old VHS, U-Matic and Hi-8 videotapes onto digital DVDs, for long-term storage. The VHS collection is nearly finished, but much remains to be done. A section of the laboratory building, in the attic section under the observatory, has been set aside for this purpose.

\* Opening of the Greensprings Observatory has been delayed this spring due to exceptional rains and snows, which continue into mid-April.

\* Dr. DeMeo was recently invited to undertake drought-abatement operations in Southern France, which along with many other parts of southern Europe, had been suffering under significant drought and drought conditions over several years. The operations, which ran in mid-March, appeared to trigger a renewed episode of rains and snows over the region. A formal report will follow in the future.

#### **5. 2nd Edition of Saharasia -- If you did not get the word...**

For English-Speakers, if you haven't yet got the 2nd Edition of Saharasia, with numerous additions to the already-excellent 1st Edition, it can be obtained via here:

<http://www.saharasia.org>

This webpage also provides downloadable PDFs of the 2nd Edition "Preface" and "Update on Saharasia" Appendix article, so you don't have to re-purchase the full book unless you desire. It also provides summary articles about the Saharasia discovery in English, Spanish, German, Turkish and Greek. We also seek volunteers who could make French, Polish, Italian and Arabic translations of this same summary article, for internet-posting.

#### **6. About the Growing "Orgone" Nonsense on Global Internet**

See here: <http://www.orgonelab.org/OrgoneNonsense.htm>

#### **7. Please review our on-line Fundraising Letter...**

and respond with a donation if you are able.

<http://www.orgonelab.org/funding.htm>

#### **8. Due to the high costs of printing and mailing...**

email is today our primary notification method.

If you appreciate getting these materials and have not done so already, and to get

"plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent OBRL-Quarterly using the links near the bottom of the OBRL homepage.

<http://www.orgonelab.org>

The same information presented on the more-frequent OBRL-News is also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

**If you received this Newsletter in error**, and do not want it, a simple return email requesting to be removed is all that is necessary. Our email address is a real one, and all requests are read by a living human being, and will be promptly honored and attended to.

Thanks very much for your attention and support.

James DeMeo, Ph.D.  
Orgone Biophysical Research Lab  
Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.naturalenergyworks.net>

<http://www.saharasia.org>

To: #OBRL QUARTERLY <OBRL-Quarterly@yahoo.com>  
 From: James DeMeo <demeo@mind.net>  
 Subject: [OBRL-Quarterly] OBRL Quarterly #16, September 2007  
 Cc:  
 Bcc:

Attachments:

OBRL Quarterly version

## **OBRL Quarterly Newsletter #16, September 2007**

This is the infrequent, Quarterly Newsletter from the [Orgone Biophysical Research Lab \(OBRL\)](#) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and [websites](#).  
**If you received this Quarterly newsletter but do not wish to get it in the future, see the information at the bottom.**

### **Topical notices below:**

1. **Forthcoming Lectures and Seminars: Paris, Valencia, and Berlin**
2. **Report on Completed Lectures & Seminars of 2007**
3. **New Article on "The Suppression of Dissent..."**
4. **Abstracts of Presented Papers, from the 2007 [Orgonomy Today](#) Conference**
5. **My Recent Letter to *New Scientist* Magazine**
6. **New Book: [Wilhelm Reich and the Healing of Atmospheres](#)**
7. **Work In Progress At [OBRL](#)**
8. **About the Growing "[Orgone](#)" Nonsense on Global Internet**
9. **Please review our on-line Fundraising Letter...**
10. **Due to the high costs of printing and mailing...email is today our primary notification method.**

++++++

### **1. Forthcoming Lectures and Seminars by James [DeMeo](#), Ph.D.: Paris, Valencia, and Berlin.**

#### **\* Paris, France: 26-28 October 2007**

Friday evening lecture and Saturday-Sunday seminars with James [DeMeo](#). English with French translation.  
Friday PM Lecture: "[Wilhelm Reich's Discoveries](#), with new research findings from the USA regarding the current global climate situation", presented by James [DeMeo](#), Director of [OBRL](#).

#### Weekend Seminars:

Saturday: Sex-economy, Origins of Violence, Early Peaceful Societies, [Sahasasia](#)

Sunday: [Orgone](#) (Life) Energy, the Accumulator, [Orgone](#) Field Meter, Cosmic Superimposition, Drought and [Dor](#), [Cloudbusting](#).

The Friday evening Lecture will be free of charge, but a fee will be charged for the Saturday-Sunday seminars. More details to be provided at the [weblink](#) below in the near future.

<http://www.orgonelab.org/lectures.htm>

#### **\* Valencia, Spain: 2-5 November 2007**

Conference: 50 YEARS AFTER REICH. A LIFE MOVEMENT. James [DeMeo](#) will present one major lecture on Saturday morning, Nov. 3rd, in English with Spanish translations, as part of this larger event. A special 6-hour seminar will also be given by James [DeMeo](#), on Sunday Evening and Monday Morning, Nov. 4-5. Other speakers include Morton [Herskowitz](#) and [Michel Odent](#).

For more details, see here:

[http://www.esternet.org/symposium\\_internacional\\_2007.htm](http://www.esternet.org/symposium_internacional_2007.htm)

<http://www.reichunmovimientovivo.com/es/index.html>

#### **\* Berlin, Germany: 7-8 November 2007**

Wednesday PM Lecture: [Neue experimentelle Bestätigungen der Reichschen Orgonphysik](#) (New experimental corroborations of [Reichian Orgone](#) Physics) by James [DeMeo](#)

Thursday PM Lecture: [Historische Entstehung und Ausbreitung von Gewalt: Die Sahasasia-These](#) (Historical Origins and Diffusion of Violence: The [Sahasasia](#) Thesis), by James [DeMeo](#)

Times: 18.00 - 21.15 [Uhr](#), in [der Fachhochschule für Wirtschaft](#), [Badensche Str.](#) 50/51, 10825 [Berlin-Schöneberg](#)

[Nähe U-Bahnhof Bayerischer Platz](#)

Admission is free, look for the room-number signs in the entrance hall.

## 2. Report on Completed Lectures & Seminars of 2007:

This year saw increased educational activity, with Dr. [DeMeo](#) giving seminars and lectures at a number of places and conferences. Firstly there was the [OBRL Summer Guided Independent Study Program on General Orgonomy](#) held at the [Greensprings](#) Center in early July. About 8 students attended that lively event, one all the way from Norway. Thanks to all who attended. A description of that event is still posted to the [OBRL website](#), for those who might wish to attend next year, 2008:

<http://www.orgonelab.org/seminar7.htm>

Secondly, Dr. [DeMeo](#) was also one of many invited speakers at the Conference in [Rangeley](#) Maine, hosted by the [Wilhelm Reich Museum](#). That event, which lasted 4 days over late July and early August, was entitled *Wilhelm Reich in the 21st Century: 2007 International Conference on Orgonomy*. A list of the presenters and description of that event, which drew around 100 participants from all over the world, is given here:

[http://www.wilhelmreichmuseum.org/07\\_08\\_update.html#success](http://www.wilhelmreichmuseum.org/07_08_update.html#success)

A big thanks to Kevin [Hinchey](#), Mary [Higgins](#), and other [WR](#) Museum friends and volunteers, for their gracious hospitality and organizational efforts.

Thirdly, another major Conference, entitled *Orgonomy Today* was held in Chipping Village, [Lancashire](#), United Kingdom, as organized by Peter Jones and his CORE (*Centre for Orgonomic Research & Education*) organization. This *7-day* event allowed speaker's presentations mixed with demonstrations of apparatus and experimental [orgonomic](#) principles. A full-sized [orgone](#) accumulator was available, along with magnificent optics for viewing [orgone](#) energy movement in the atmosphere, as well as a microscope for viewing of simple [bion](#) preparations, and living blood. Seed charging in the [orgone](#) accumulator was demonstrated (with about a 30% boost in the [orgone-charged](#) group as compared to the control), along with the Life-Energy Meter, a [To-T](#) apparatus, darkroom visualization of [orgone](#) energy [lumination](#), and other essentials. The last two days were devoted to a special session on *New Research In Orgonomy*, with a more compressed lineup of speakers, A booklet of Abstracts of presented papers was made available, and also is now posted to [internet](#) as a [PDF](#) download:

<http://www.orgonelab.org/Abstracts2007.pdf>

A big thanks to Peter Jones for his warm hospitality, and apparently single-handed effort in organizing this Conference.

[Oiy!](#) And the year is not even over yet. See Note #1, above, for the lectures and seminars still forthcoming in Europe.

## 3. New Article on "The Suppression of Dissent..." by [J. DeMeo](#), posted to the [OBRL website](#)

The following article was written in the [1990s](#), presented to several academic societies (without affect), but recently dusted-off and posted to the [OBRL internet](#) site:

*The Suppression of Dissent and Innovative Ideas In Science and Medicine*,  
by James [DeMeo](#)

<http://www.orgonelab.org/suppression.htm>

## 4. Abstracts of Presented Papers, from the 2007 [Orgonomy Today](#) Conference, and *New Research In Orgonomy* Session, available as [PDF](#) download.

In case you missed the prior announcements, here:

<http://www.orgonelab.org/Abstracts2007.pdf>

## 5. My Recent Letter to *New Scientist* Magazine

Regarding their published article "Rainfall Records Could Warn of War".

<http://environment.newscientist.com/channel/earth/mg19426064.500-rainfall-records-could-warn-of-war.html>

Basically this was a confirmation of a part of my [Saharasia](http://www.saharasia.org) findings as made in the early [1980s](http://www.saharasia.org).

<http://www.saharasia.org>

But unlikely they will print the letter, so following is the full text.

++++++

June 2007

Dear Editors,

Thank you for publishing the article "Rainfall records could warn of war" by Jim [Giles](#), in your issue #2606 of 2 June 2007, but in fact this is not any "new" finding. In the early [1980s](#), I produced what was then (and probably still is) the most comprehensive global cross-cultural and geographically-explicit analysis of human social violence and war, with an examination of prevailing climate conditions for the 1170 different societies evaluated in my study. World maps were made of various social factors, and contrasted to known climate types. I used a collection of variables as established by the anthropologists and psychologists, on violence towards children and women, measures of social hierarchy demanding violence for their enforcement such as slavery and castes and low-status for women, the presence of violent sexual mutilations directed at children and women, arranged marriage and male-dominance considerations, the existence of violence-advocating High Gods, and similar factors which usually are overlooked by those interested mainly in guns, bombs and tanks, but which reasoned opinion suggests are the foundations upon which the latter and more obvious forms of social violence and warfare spring forth.

What was most unusual in the findings was, that the most extremely violent *armored patristic* cultures identified in my study were nearly all found within the world's harshest desert climates. The few others could be explained by migrations out of the desert regions into moister climates, where violence tended to persist over generations due to the persistence of desert-formed social institutions, created within the original desert-homelands of those societies, and carried with them as they migrated or invaded and conquered the wetter desert-border regions. A review of archaeological evidence for warfare, on a time-line, also confirmed that the earliest evidence for social violence and warfare is found in those regions where human societies suffered during long epochs where lush forests and grasslands either slowly or dramatically converted, by agency of major climate change, into harsh deserts.

The most notable example of this was the creation of the large [Saharasian](#) desert belt (my term for the Sahara + Middle East + Central Asian deserts) starting around or shortly before [c.4000 BCE](#). This vast climate change, one of the most dramatic to occur since the end of the Pleistocene Ice Age, affected developing human societies across the Fertile Crescent and elsewhere. Before [Saharasia](#) existed, violence on Planet Earth was relatively isolated or non-existent. After [Saharasia](#) formed, violence became a dominant feature across that large territory, gradually spreading by outward-directed mass-migrations and invasions into other parts of the Old World, and farther on from there. But the geographical analysis demonstrates violence starting firstly and most dramatically within the desiccating [Saharasian](#) desert belt.\*

I'm very pleased to learn about the findings of [Marc Levy](#), [Dan Esty](#) and the [IBC](#), but clearly it would not be correct to say that these issues failed to be appreciated or seriously studied significantly heretofore. It appears, in fact, that my earlier work has still not been superceded in its scope or implications. My work on [Saharasia](#) has been around and published in summary articles over 20 years, including in a major book.\* Noteworthy also is, through the late [1980s](#) when I still held my academic appointments, I repeatedly tried to bring my findings to the attention of government policy-makers, suggesting to them the social variables identified in my work which correlated so well with drought and [desertification](#) had a strong predictive value, allowing us to identify those nations and regions likely to "go violent" with their weapons, against either their own people, or other nations. My recommendations were treated with smug politeness, but never taken seriously. Of course, 9-11 happened since then, and while terribly un-PC given how we are not supposed to be critical of other cultures (whatever happened to "National Character Studies" as developed during [WW-II](#)?!), most everyone accepts that peoples from the [Saharasian](#) Desert Belt are the major principles engaged in global terrorism, and Empire-building through violent means.

Sincerely,

James DeMeo, Ph.D.  
Ashland, Oregon, USA

(formerly on the faculty of geography, Illinois State University, University of Miami)

\* James DeMeo: "*Saharasia*: The 4000 BCE Origins of Child-Abuse, Sex-Repression, Social Violence and War, in the Deserts of the Old World", Natural Energy, 1998. For details, citations and purchasing [weblinks](#), see:

<http://www.saharasia.org>

### **2nd Edition of *Saharasia* -- If you did not get the word...**

If you haven't yet got the [2nd](#) Edition of *Saharasia*, with numerous additions to the already-excellent [1st](#) Edition, it can be obtained via here:

<http://www.saharasia.org>

Links are also given there for Amazon.com, which can provide the book to overseas destinations at shipping rates substantially lower than what we can offer. However, we do offer *Saharasia* at a 40% discount (plus shipping) to individuals and groups, when ordered in quantities of four or more going to the same address.

This [webpage](#) also provides [downloadable PDFs](#) of the [2nd](#) Edition "Preface" and "Update on *Saharasia*" Appendix article, so you don't have to re-purchase the full book unless you desire. It also provides summary articles about the *Saharasia* discovery in English, Spanish, German, Turkish and Greek. We also seek volunteers who could make French, Polish, Italian and Arabic translations of this same summary article, for [internet-posting](#).

### **6. New Book: *Wilhelm Reich and the Healing of Atmospheres***

We are again pleased to announce a new book by [Roberto Maglione](#). Here's the description as it appears in our on-line catalog:

\* **WILHELM REICH AND THE HEALING OF ATMOSPHERES: Modern Techniques for the Abatement of Desertification**, by [Roberto Maglione](#). Translated from the original Italian, with a Foreword by James DeMeo. A scientific overview of Reich's discovery and applications of Cosmic [Orgone](#) Engineering, or "[cloudbusting](#)" as it is more popularly known. Covers Reich's experiments, and those of his associates and followers: Richard [Blasband](#), [Jerome](#) Eden, and James DeMeo, among others. Experiments in the USA, Europe, Africa, the Middle East, all with positive results supportive of Reich's original claims. Comprehensive with numerous photos, diagrams, graphs and full citation-lists. 121 pp. \$39.00 [Softcover](#)

Orders can be placed via this [weblink](#):

<http://www.orgonelab.org/cart/xorgone.htm>

### **7. Work In Progress At [OBRL](#)**

... pretty much the same as our last Newsletter, but significant nonetheless...

\* Work continues on round-the-clock monitoring of the thermal anomaly in the [orgone](#) accumulator, or [To-T](#). Of special note is the observation of a definite increase in the [To-T](#) readings starting around mid-March, the time of the Spring Equinox, when the

Earth moves into what appears to be a strong streaming or pulse of energy in space. We also more recently are observing a slight increase in these To-T readings during periods of Full and New Moon.

\* Also with continued monitoring, anomalous readings are developing from our orgone-charged GM/neutron counter, which soars episodically to several thousand CPM. A control unit, of identical construction, but not orgone-charged, gives typical readings of 0-2 CPM.

\* Our archive project continues, with transfers being made of OBRL's considerable archive of old VHS, U-Matic and Hi-8 videotapes onto digital DVDs, for long-term storage. The VHS collection is nearly finished, but much remains to be done. A section of the laboratory building, in the attic section under the observatory, has been set aside for this purpose.

\* OBRL was organizing for a major cloudbusting project in Australia, scheduled for a start-up in mid-May of this year. However, a few weeks before the departure date, natural rains began falling on their own. The project was then cancelled. We wish to thank all those who offered to assist on this project, specifically Mr. Tom DiFerdinando of New York, and Chip Wilkins of Tennessee, as well as Dean Davidson, Sam Doust, and Stephen Shanahan of Australia. Likewise a number of presently-unnamed Australian farmers who offered their facilities to this project. It was an exciting prospect for us to go "down under", but it is always best when nature provides on her own. And frankly, we would have felt a bit funny to arrive in Australia for a drought-ending project, with rains falling all around as we got off the airplane. In fact, many areas of Australia experienced mild flooding, so it really became unnecessary, and a point of relief for everyone. The meteorologists in Australia were somewhat caught by surprise by this change, which appeared timed to an unexpected conversion of the Pacific El Niño back towards more normal temperature conditions. Australia then experienced quite a cold, rainy and snowy period, from around mid-May and lasting for several months. While this did not benefit all the various droughty regions, it truly made a big difference.

## 8. About the Growing "Orgone" Nonsense on Global Internet

Once again, see here: <http://www.orgonelab.org/OrgoneNonsense.htm>

## 9. Please review our on-line Fundraising Letter...

and respond with a donation if you are able.

<http://www.orgonelab.org/funding.htm>

## 10. Due to the high costs of printing and mailing...

email is today our primary notification method.

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent OBRL-Quarterly using the links near the bottom of the OBRL homepage.


<http://www.orgonelab.org>

The same information presented on the more-frequent [OBRL-News](#) is also posted to the [OBRL-News Blog](#), which you can visit at your leisure, here:

<http://obr1.blogspot.com/>

**If you received this Newsletter in error**, and do not want it, a simple return email requesting to be removed is all that is necessary. Our email address is a real one, and all requests are read by a living human being, and will be promptly honored and attended to.

Thanks very much for your attention and support.

James [DeMeo](#), Ph.D.  
[Orgone](#) Biophysical Research Lab  
Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.naturalenergyworks.net>

<http://www.saharasia.org>

To: #OBRL QUARTERLY <OBRL-Quarterly@yahoo.com>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #17, December 2007  
Cc:  
Bcc:

Attachments:

---

**OBRL Quarterly Newsletter #17**  
**December 2007**  
**Beginning OBRL's Fourth Decade of Work...**

This is the infrequent, Quarterly Newsletter from the  
Orgone Biophysical Research Lab (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites.

**Wishing you all the best Holiday Seasons Greetings**  
**Merry Christmas, Happy Hannukah, Joyful Solstice**  
**and a very productive Happy New Year.**  
**James DeMeo, Ph.D., Director of OBRL**

**Topical notices below:**

1. From the laboratory Director.
2. Report on Completed Lectures & Seminars of 2007.
3. Welcome to our new Spanish, French and German-speaking members.
4. New Articles, Abstracts and Essays Published in 2007 by James DeMeo, some posted to the OBRL website.
5. Another New OBRL Publication.
6. Work In Progress At OBRL.
7. OBRL Summer Seminar for 2008.
8. Once More, About the OBRL On-Line Bookstore.
9. Please review our Fundraising Letter.
10. Due to the high costs of printing and mailing email is today our primary notification method.

++++++

**1. From the Laboratory Director.**

This year 2007 marked a very busy time at the OBRL Greensprings Center, and for me personally. In addition to on-going research, writing and publishing projects, I was invited to speak at several major Conferences devoted to remembering Wilhelm Reich on the 50th anniversary of his passing. Below I will flesh out the details on these events and activities, and give some ideas of what's up for 2008. For now, I wish to thank everyone who has supported my work and OBRL over the many years. I've been engaged in the study of Reich's work, experimental orgonomy, since around 1970, and OBRL marks its founding since 1978. So that's 38 years of difficult but rewarding work, three decades alone through OBRL, now starting into the fourth decade. My thanks and best wishes to all, and especially a big cosmic *Thank You* to the spirit of Wilhelm Reich, as humanity leaps and stumbles into the 21st Century. James DeMeo

**2. Report on Completed Lectures & Seminars of 2007.**

\* The annual OBRL Summer Guided Independent Study Program on General Orgonomy was held at the Greensprings Center in early July. Thanks to all who attended. That event will be repeated in early August of Summer 2008. Full details are now available on the OBRL website:

<http://www.orgonelab.org/seminar7.htm>

Dr. [DeMeo](#) was also an invited speaker at the following conferences in 2007, marking a remembrance of [Wilhelm](#) Reich on the [50th](#) year after his passing:

\* A major Conference was held in [Rangeley](#) Maine, hosted by the [Wilhelm](#) Reich Museum. That event, which lasted 4 days over late July and early August, was entitled [Wilhelm Reich in the 21st Century: 2007 International Conference on Orgonomy](#). A list of the presenters and description of that event, which drew around 100 participants from all

over the world, is given here:

[http://www.wilhelmreichmuseum.org/07\\_08\\_update.html#success](http://www.wilhelmreichmuseum.org/07_08_update.html#success)

A big thanks to Kevin [Hinchey](#), Mary [Higgins](#), and other [WR](#) Museum friends and volunteers, for their gracious hospitality and organizational efforts.

\* Another major Conference, entitled [Orgonomy Today](#) was held in Chipping Village, [Lancashire](#), United Kingdom, as organized by Peter Jones and his CORE ([Centre for Orgonomic Research & Education](#)) organization. This [7-day](#) event allowed speaker's presentations mixed with demonstrations of apparatus and experimental [orgonomic](#) principles. A full-sized [orgone](#) accumulator was available, along with magnificent optics for viewing [orgone](#) energy movement in the atmosphere, as well as a microscope for viewing of simple [bion](#) preparations, and living blood. Seed charging in the [orgone](#) accumulator was demonstrated (with about a 30% boost in the [orgone-charged](#) group as compared to the control), along with the Life-Energy Meter, a [To-T](#) apparatus, darkroom visualization of [orgone](#) energy [lumination](#), and other essentials. The last two days were devoted to a special session on *New Research In Orgonomy*, with a more compressed lineup of speakers, A booklet of Abstracts of presented papers was made available, and also is now posted to [internet](#) as a [PDF](#) download:

<http://www.orgonelab.org/Abstracts2007.pdf>

A big thanks to Peter Jones for his warm hospitality, and nearly single-handed effort in organizing this Conference.

\* Another major Conference was held in Valencia, Spain, entitled *50 Years After Reich: A Life Movement*. Held over 2-5 November, this event was primarily for the Spanish-speaking world with interests in Reich's work. Nearly 200 persons were in attendance. For more details, see here:

[http://www.esternet.org/simposium\\_internacional\\_2007.htm](http://www.esternet.org/simposium_internacional_2007.htm)

<http://www.reichunmovimientovivo.com/es/index.html>

\* Additionally, Dr. [DeMeo](#) gave lectures in Berlin, at the invitation of [Prof. Bernd Senf](#), at his Lecture Series held at the [Fachhochschule](#) fur [Wirtschaft](#), and in Paris at the invitation of Dr. [Klaus Heiman](#).

The above events were only a part of the conference offerings of 2007 in Remembering Reich. There were others in Europe and the USA not mentioned here. Taken together, they are indicative of a sustained and growing interest in [Wilhelm](#) Reich's

discoveries, around the world. Once more, a big thanks to all who organized those events, and for their kind invitations.

### 3. Welcome to our new Spanish, French and German-speaking subscribers.

While this [e-Newsletter](#) will always be in English, new subscribers are reminded there are translations of Dr. [DeMeo's](#) summary article on [Sahasasia](#) into those languages,

and others, as found on the [Sahasasia](#) home page: <http://www.sahasasia.org>. The articles are specifically found here:

[http://www.orgonelab.org/sahasasia\\_sp.htm](http://www.orgonelab.org/sahasasia_sp.htm)

[http://www.orgonelab.org/sahasasia\\_de.htm](http://www.orgonelab.org/sahasasia_de.htm)

[http://www.orgonelab.org/sahasasia\\_fr.htm](http://www.orgonelab.org/sahasasia_fr.htm)

Please note the French-language translation is only a summary-abstract. A French translator is sought for the entire article, however, as well as translators for this same article into other world languages. Arabic and [Farsi](#) (Persian) would be most helpful.

### 4. New Articles, Abstracts and Essays Published in 2007 by James [DeMeo](#), some posted to the [OBRL website](#).

Extracted from Dr. [DeMeo's](#) on-line publication's list, here:

<http://www.orgonelab.org/demeopubs.htm>

#### INTERNET-POSTED ARTICLES & ESSAYS:

- "Update on [Sahasasia](#) II: Reviewing Global Sex-Economic Conditions After c.1900", Abstracts of Papers booklet, *New Research in [Orgonomy](#) Conference*, Chipping Village Hall, [Lancashire](#), UK,

18-19 August 2007. Internet Posted: <http://www.orgonelab.org/Abstracts2007.pdf>

- "New Experiments at [OBRL](#): Reich's [Geiger-Muller](#) and [To-T](#) Effects Confirmed", Abstracts of Papers booklet, *New Research in [Orgonomy](#) Conference*, Chipping Village Hall, [Lancashire](#), UK, 18-19

August 2007. Internet Posted: <http://www.orgonelab.org/Abstracts2007.pdf>

- "The Suppression of Dissent and Innovative Ideas In Science and Medicine: A Work In Progress", First presented to a Special Session at the Annual Meeting of the *Association of American Geographers*, San Francisco 1994; also presented to Special Sessions at the *Southwestern and Rocky Mountain Division, American Association for the Advancement of Science*, at the [72nd](#) Annual Meeting, 1996, Northern AZ [Univ.](#), Flagstaff, Arizona, and [74th](#) Annual Meeting, Mesa State College, Grand [Jct.](#) Colorado. Internet

Publication Only. <http://www.orgonelab.org/suppression.htm>

- "Critical Review: [Dusan Makavejev's WR Mysteries of the Organism](#)", Internet Publication only: <http://www.orgonelab.org/makavejev.htm>
  
- "Book Review: *The Montauk Project: Experiments in Time* ([Nichols, Moon](#)), reprinted from Pulse of the Planet #4, 1993, p.140. Internet Publication 2007: <http://www.orgonelab.org/montauk.htm>
  
- "Growing Nonsense About [Wilhelm Reich](#) and [Orgone](#) Energy on Global Internet", Internet Publication only: <http://www.orgonelab.org/orgonenonsense.htm>
  
- "Maps From the Ethnographic Atlas Data: A Defense of the Cross-Cultural Codes and Data Base of [G. P. Murdock](#) and the Quadruple-Blind Control Procedures Used in my [Saharasia](#) Research", Internet Publication only: <http://www.orgonelab.org/murdockdata.htm>
  
- "The First World Congress on Matriarchal Studies in [Luxemburg](#), 2003: Personal Observations and Reflections, And a Response to Criticism", Internet Publication only: <http://www.orgonelab.org/MatriarchyCongress2003.htm>

PUBLISHED BUT NOT INTERNET-POSTED

- "Climate and Soils: Their Influence Upon Human Health and Society" (Abstract), *Soils Science Society of America*, Annual Convention, 12-16 Nov. 2006, Indianapolis, Indiana. Abstracts contained in [HPSSS Newsletter](#), December 2007, p.16.
  
- "Foreword to the English Edition" in *Wilhelm Reich and the Healing of Atmospheres: Modern Techniques for the Abatement of Desertification* by [Roberto Maglione](#), Natural Energy Works/[Orgone](#) Biophysical Research Lab, Ashland, Oregon, p.x-xii, 2007.
  
- "Intervista a James [DeMeo](#) sugli sviluppi della ricerca organica negli ultimi 50 anni, (Interview with James [DeMeo](#))", Italian Translation by [Roberto Maglione](#), Chapter 8 in *Wilhelm Reich: Una Formidabile Aventura Scientifica E Humana*, [Luigi DeMarchi](#) & [Vincenzo Valenzi](#), Editors, Macro [Edizioni](#), Italy, p.165-184, 2007.
  
- "[Wilhelm Reich's Sexual Theories](#)", Italian Translation by [Roberto Maglione](#), in *Scienza e Conoscenza*, October 2007.

##### 5. Another 2007 [OBRL](#) Publication.

\* [WILHELM REICH AND THE HEALING OF ATMOSPHERES: Modern Techniques for the Abatement of Desertification](#), by [Roberto Maglione](#). It can be purchased from here:

<http://www.orgonelab.org/cart/xorgone.htm>

## 6. Work In Progress At [OBRL](#).

Some of this was noted in our last Newsletter, but additional details are now added.

\* Work continues on round-the-clock monitoring of the thermal anomaly in the [orgone](#) accumulator, or [To-T](#). Of special note is the observation of a definite increase in the [To-T](#) readings starting around mid-March, the time of the Spring Equinox, when the Earth moves into what appears to be a strong streaming or pulse of energy in space. By December, in the throes of early Winter and typical blizzard conditions in the mountains, the readings have collapsed down to nearly a zero thermal anomaly.

\* Also with continued monitoring, anomalous readings are developing from our [orgone-charged](#) GM/neutron counter, which soars [episodically](#) from nearly zero to several thousand CPM. A control unit, of identical construction, but not [orgone-charged](#), gives typical readings of 0-2 CPM. After being rather "dead" for [s](#) period of many months, without significant readings, I considered the apparatus might have been damaged in some unknown manner. Then suddenly, with the onset of the new solar sunspot cycle, the readings began to soar once again. Reich also noted his [orgone-charged](#) GM readings were similarly related to sunspots.

\* Our digital archive project continues, with transfers being made of [OBRL's](#) considerable archive of old [VHS](#), [U-Matic](#) and Hi-8 videotapes onto digital [DVDs](#), for long-term storage. The [VHS](#) collection is nearly finished, but much remains to be done. A section of the laboratory building, in the attic section under the observatory, has been set aside for this purpose. This project has been greatly delayed in the wait for new high-definition digital recording equipment to become available in the USA.

\* As noted in the last Quarterly Newsletter, I had organized but then cancelled a major [CORE-cloudbusting](#) operation in Australia when natural rains broke out by spontaneously. That project was then cancelled. I've also been asked to organize projects against the on-going drought conditions in both the SW and SE USA. It appears, however, that much of those droughts may be ended spontaneously also, by nature, with this winter's rainy conditions. Time will tell. It always is best if nature relieves these situations spontaneously. In the event the droughts persist into early 2008, operational draw-sites would be necessary in those regions, and I would be happy to communicate with persons living in the SW or SE who might have concrete suggestions.

\* For 2008, I hope to cut into new territory, expanding upon the [orgone-charged](#) GM experiments, and also undertaking a few new experiments on the cosmic ether-drift question, exploring methods as pioneered by contemporary physicists working on these subjects. A few added details may be found in our fundraising letter, reproduced below, and more will be said in later [OBRL-Quarterly](#) Newsletters once these ideas congeal into practical work.

## 7. [OBRL](#) Summer Seminar for 2008.

\* A [5-day](#) Laboratory Seminar on General [Orgonomy](#) (Sex-Economy and [Orgone](#) Biophysics) led by James [DeMeo](#) will be held at the [OBRL Greensprings](#) Center in Summer 2008, from 2-6 August, Saturday through the following Wednesday. An Open House Social will be held on Friday afternoon and evening, August [1st](#), just before the Seminar, with an optional field trip to Crater Lake on Thursday August [7th](#), after the Seminar.

The program will consist of a mix of lectures and open discussions, with demonstrations of apparatus and [orgone](#) energy phenomenon using the facilities of [OBRL](#).

**Topics to be covered will include (as humanly possible and as time allows):**

- \* Reich's *sex-economic* findings and [DeMeo's](#) findings on [Saharasia](#).
- \* [Bioelectrical](#) experiments and environmental bio-fields.
- \* Microscopical investigations of [bions](#) and [bion](#) preparations.
- \* [Orgone](#) accumulator construction principles.
- \* [Orgone](#) accumulator seed-sprouting experiments.
- \* [Orgone](#) accumulator physical measurements and demonstrations: [To-T](#), [Electroscopical](#) phenomena, water evaporation and surface tension.
- \* Observations in the [Orgone](#) Energy Accumulator Darkroom (room-sized accumulator) and of atmospheric [orgone](#) energy phenomena.
- \* [Oranur](#) physics and chemistry: Direct work with a cloud-chamber, studying background and low-level radioactive minerals.
- \* [Orgone-charged](#) vacuum tubes ([VACOR](#)) and [orgone](#) energy [lumination](#).
- \* The [Orgone](#) Energy Field Meter, and similar devices.
- \* The [Orgone](#) Energy Motor: What is known, and unknown.
- \* Astronomical and [orgone-energy](#) observations in the [OBRL Greensprings](#) Observatory, with 16" [Meade Richey-Cretein](#) telescope, 3" aperture "battleship binoculars", and [H-alpha](#) filter Solar telescope and [Solarscope](#).
- \* Differentiation between Reich's authentic biography and [orgone](#) energy discovery, and the various "[orgone](#) gadgets" and falsifiers.
- \* Field Trip on August [7th](#) to Crater Lake National Park (optional, and weather permitting).

More details and registration information is found on the Events page:

<http://www.orgonelab.org/events.htm>

## 8. Once More, About the [OBRL](#) On-Line Bookstore.

*Natural Energy Works*, the mail-order and on-line bookstore for [OBRL](#), has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by [Wilhelm](#) Reich, James [DeMeo](#), Harold Burr, [Giorgio Piccardi](#)... a "Who's Who" list of the "banished and nearly forgotten scientists" of the [20th](#) Century, whose work will hopefully guide the [21st](#). Also a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted, but nobody thought to give you for Christmas.

<http://www.naturalenergyworks.net>

## 9. Please review our Fundraising Letter.

You can also review the following letter at our [website](#), which contains a lot of interesting photographs of the [OBRL](#) facilities and work, here:

<http://www.orgonelab.org/funding.htm>

[OBRL](#) Funding Request - December 2007

**Orgone Biophysical Research Lab**

**VIEW THE [OBRL WEBSITES](#) AT:**

<http://www.orgonelab.org>

<http://www.saharasia.org>

**Special Announcement**

**Beginning [OBRL's](#) Fourth Decade of Work**

Dear Friend of [Orgonomy](#), and of [OBRL](#),

**Please Support our Research and Educational Efforts.**

At this time of year, I wish to thank those of you who have already supported [OBRL](#), and ask those of you who have not to please consider it now. Please consider the scope of work-efforts which have been supported and organized through [OBRL](#) over the last 30 years, projects which have made a real difference.

I started [OBRL](#) in 1978, as an idea at the time when I was a university student and young professor, undertaking open investigations of [Wilhelm Reich's](#) pioneering work. A few donors friendly to my work-efforts, plus my own out-of-pocket contributions helped with critical equipment purchases. [OBRL](#) then existed only in a suitcase, as a dream, and it followed me, as I changed employment to other universities, where eventually small laboratory space was developed and supported through [OBRL](#). With help from interested donors, I undertook a number of important drought-abatement operations in the USA, using Reich's CORE methods, and my [Saharasia](#) research project developed, eventually into a major book which today is helping to bring Reich's sex-economic findings into open discussion within the academic world. You can get a summary overview of my [Saharasia](#) findings and book by accessing these [websites](#):

<http://www.saharasia.org>

<http://www.orgonelab.org/ResearchSummary1.htm>

In the [1980s](#), as many of my friends know, I was subject to a malicious smear campaign by Emotional Plague journalists, "skeptic club" members, and hostile academics. These attacks lasted for more than 15 years, and were complete with malicious hate-mail to family, friends and professional associates, with terrible smear attacks against my name and work in magazines and newspapers, and even threats against my life and home. It was nothing so severe as what [Wilhelm Reich](#) suffered, but the result was to tarnish my work as "too controversial" for the academic world, where my work had been otherwise exemplary. I was subsequently excommunicated from full-time academic teaching, and the subject of my research findings placed into the modern-day Index [Expurgatorius](#). In some ways, I should thank those hate-mongers, as this gave


me the freedom and inspiration to work fully independent of the constraints of the universities. That freedom was necessary to build up [OBRL](#).

By 1988, moving to the West Coast USA, I began independently writing and teaching, and [OBRL](#) grew to become the vehicle for sustaining my work, and developing the [Greensprings](#) Center near Ashland, Oregon. I was asked by persons in regions suffering from terrible droughts to come and help out, using Reich's CORE methods which I had been researching successfully at the universities, and [OBRL](#) became the vehicle for funding of those operations. When my articles and books on [orgonomic](#) life-energy subjects elicited panic-reactions or scorn from academic reviewers, they were published through [OBRL](#), and got an even larger circulation than in the academic journals. While the angry academics banished me from using their laboratories or getting research funding for experimental equipment, and blockaded my contact with "their" students, [OBRL](#) helped to construct an important new high-altitude laboratory and seminar building in the forest at over 4000 ft. elevation, with exceptionally clean air and excellent [orgone-energetic](#) conditions allowing study of basic life-energetic processes. And "their" students, the brightest and the best, came to study at [OBRL](#). Strong [orgone](#) energy accumulators and a large [Orgone](#) Energy Darkroom were constructed at the [Greensprings](#) Center, something not possible to do in more contaminated environments given the hazards of toxic energetic reactions. Many of Reich's most critical experiments have since been reproduced here, verified with excellent results, while others are in planning for the future.

The [OBRL Greensprings](#) Center also hosted many weekend seminars and conferences, wherein students and professionals come for education and direct study of [orgone](#) energy phenomenon, for education on the basics of [orgonomy](#), to see the [bions](#) and experience the [orgone](#) accumulator, to get the facts on my [Saharasia](#) findings as regarding the *Origins of Armoring* or *Origins of Violence* question (which matches Reich's findings exactly, but with new aspects), and so forth. In short, all the functions of some future "University Department of [Orgonomic](#) Research" which was never allowed so far, is today being carried forward at the [OBRL Greensprings](#) Center in a direct and [uncompromised](#) manner -- education, research, and social applications.

[OBRL](#) has published five issues of our small but respected journal "Pulse of the Planet", as well as my "[Saharasia](#)" and several other books, plus maintaining informative [internet](#) sites and an [E-Newsletter](#), with many materials available in multiple world languages. [OBRL](#) maintains a truly international correspondence, with the growing number of people interested in this new knowledge. The [OBRL website](#) provides a listing of my own publications, which also demonstrate an excellent record of accomplishment, especially in moving Reich's name and [orgonomic](#) science out of the shadows and into more mainstream scientific venues. See here:

<http://www.orgonelab.org/demeopubs.htm>

[OBRL](#) also hosts an on-line Bibliography on [Orgonomy](#) which I developed starting back in 1985, which allows anyone, world-wide, to search out [Wilhelm](#) Reich's publications, as well as the bulk of authentic materials devoted to Reich by other scientists and clinicians.

<http://www.orgonelab.org/bibliog.htm>

You can review these and other accomplishments supported through [OBRL](#), or events in which [OBRL](#) helped support, at these [weblinks](#):

- "Report on [OBRL](#) Summer 2003 Educational Events"

<http://www.orgonelab.org/Report2003.htm>

- New Research in **Orgonomy** Conferences, Paper Abstract Booklets

<http://www.orgonelab.org/Abstracts2005.pdf>

<http://www.orgonelab.org/Abstracts2007.pdf>

- "**OBRL** Progress Report, Summer 2006"

<http://www.orgonelab.org/Report2006.htm>

On the eve of **OBRL's** fourth decade of existence, I have compiled a summary-list of old and new projects in the works, our plans for continued expansion of research activity, educational outreach, and facilities. For example:

\* **Building Projects at the Greensprings Center:** Since 1995, and almost every year since, the **OBRL Greensprings** Center has hosted lively seminars and educational events, including the 2005 New Research in **Orgonomy** Conference, held outdoors under the trees on a specially-constructed stage. However, there is a need to expand our laboratory-seminar building by extending the first-floor to accommodate a larger group of people, and to thereby make the Laboratory usable for seminars during the rainy and snowy winter months. This will also provide more laboratory space. Already this summer 2007, a small storage-building which doubles as a student cabin, with a generous sleeping loft, was constructed. An older storage out-building on the property will also be converted into a livable workspace.

\* **Experimental Projects** on around-the-clock automated **To-T** and **Geiger-Muller** counter reactions continue, but the equipment is constantly overtaxed, and in need of periodic maintenance and replacement. I hope to expand these important experiments to include automated systems for measuring **electroscopical** discharge rates, and other novel experiments pioneered by Reich. Some preliminary experimental work on the **19th** Century "cosmic ether-drift" question is also under discussion, using modern equipment and new approaches already published in recent years. See my article on the Miller ether-drift experiments for mention of some of these:

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/DynamicEther.pdf>

An older experiment on *Living Water*, or water-structuring inside the **orgone** accumulator, using surface tension and spectroscopical parameters, was pushed into the background over the last several years, without progress. Those experiments will also be revived and approached with new energy in 2008.

\* **CORE Research and Applications:** With the growth of political instability in the world's great desert regions, I've retreated from efforts aimed at desert-greening, being quite content with the marvelous results from the **1990s** work undertaken in Israel, Namibia and **Eritrea**. Those experiments generously confirmed

Reich's ideas on the desert-greening abilities of the CORE methods. You can review a summary of those results here:

<http://www.orgonelab.org/ResearchSummary2.htm>

Consequently, [OBRL](#) is today focusing attention with [CORE-cloudbusting](#) efforts only in the stable democratic nations. All such efforts continue to be developed in cooperation with the CORE Network, which today has an international outreach.

\* **OBRL Publishing Projects in the coming years:** In the planning stages are the following new books:

- **New Research in [Orgonomy](#), [Proceedings](#)** from two conferences held in 2005 and 2007, respectively as sponsored by [OBRL](#) at the [Greensprings](#) Center, and by CORE in Chipping, [Lancashire](#), UK. (*Pulse of the Planet* #6)

- **Greening Deserts:** my long-delayed book on [CORE-Cloudbusting](#) work, with an overview of modern problems in climatology.

- **[Saharasia Since 1900](#):** A survey of sex-economic conditions in the modern world, using nation-state data as gathered by international agencies like the UN or WHO, to address the relative levels of human armoring and violence-potential around the world, with new maps, taking up from the anthropological time-line where the original [Saharasia](#) book left off.

- **New Experiments on the Cosmic Ether-Drift:** A review of the work of Miller, [Michelson-Pease-Pearson](#), [Galaev](#), [Cahill](#), and others indicating this is a real and demonstrated ether, similar to Reich's [orgone](#) energy, which has been suppressed by the politics of science.

- **Suppressed and (Nearly) Forgotten Scientific Innovators of the 20th Century:** A chapter-by-chapter review and theoretical integration of the works of scientists such as [Wilhelm](#) Reich, Frank Brown, [Giorgio Piccardi](#), Dayton Miller, [Halton Arp](#), Harold [Hillman](#), Royal Rife, [Jacques Benveniste](#), Peter [Duesberg](#), Robert O. [Becker](#), [Immanuel Velikovsky](#), [Hannes Alfvén](#), Louis [Kervran](#), [Bjorn Nordenstrom](#), [Michel Gauquelin](#), Harold Burr, and others.

\* **Continuing the Digital Archive Project:** Our collection of old [U-matic](#), [VHS](#) and Hi-8 tapes continue to be transferred into digital format for long-term storage, but this process was temporarily halted in anticipation of new "[Blu-Ray](#)" high density [DVD](#) recording equipment. The research materials I've gathered over these many years, which also include archival information from others, are of great importance to history, and they must be preserved optimally.

These and other experimental efforts will continue at [OBRL](#), and they all require a constant infusion of funds for equipment and supplies, as well as for considerable out-of-pocket expenses. For this, our network of donors is called upon to help out as they can, as the barriers to full participation of [orgonomic](#) research in the mainstream scientific institutions are still ever-present, with many prejudices remaining in the "old guard". Thankfully, however, a younger generation of scientists and professionals is moving into the scientific and medical institutions, armed with the facts about Reich's work, educated in part by such institutions as [OBRL](#).

**Your Support is Needed Now**

In order for [OBRL](#) to remain a thriving enterprise, we depend on friends and contacts

such as you, and this is where you can make a difference. Please consider helping to fund these ongoing research and educational projects. Such a donation would make a meaningful holiday gift. And if you cannot make a donation, then consider to purchase [OBRL's](#) publications, which also provides overall support to the work-efforts.

**DONATE [ONLINE](#)**

Donating [online](#) is easy and secure and also keeps our administrative costs down. To contribute right now, visit <http://www.orgonelab.org/donation>

You can indicate the amount you wish to contribute.

[OBRL](#) is a 501(c)(3) status organization, and your donation to [OBRL](#) is tax-deductible. Please also consider to remember [OBRL](#) in your bequests.

You can also send a check to [OBRL](#):

**[OBRL](#)**

**PO Box 1148**

**Ashland, Oregon 97520 USA**

Thanks once again, and have a wonderful Christmas, [Hannuka](#), New Year, and holiday,

James [DeMeo](#), [PhD](#)

Director and Founder of [OBRL](#)

[Orgone](#) Biophysical Research Laboratory

Since 1978

Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.saharasia.org>

**10. Due to the high costs of printing and mailing,**  
email is today our primary notification method.

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to [OBRL-News](#) or the less-frequent [OBRL-Quarterly](#) using the links near the bottom of the [OBRL homepage](#).

<http://www.orgonelab.org>

The same information presented on the more-frequent [OBRL-News](#) is also posted to the [OBRL-News Blog](#), which you can visit at your leisure, here:

<http://obr1.blogspot.com/>

**If you received this Newsletter in error**, and do not want it, a simple return email requesting to be removed is all that is necessary. Our email address is a real one, and all requests are read by a living human being, and will be promptly honored and attended to.

Thanks very much for your attention and support.

James [DeMeo](#), Ph.D.  
[Orgone](#) Biophysical Research Lab  
Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.naturalenergyworks.net>

<http://www.saharasia.org>

To: #OBRL QUARTERLY <OBRL-Quarterly@yahoo.com>  
From: James DeMeo <demeo@mind.net>  
Subject: [OBRL-Quarterly] OBRL Quarterly #18, March 2008  
Cc:  
Bcc:

Attachments:

Quarterly Version

## **OBRL Quarterly Newsletter #18** **March 2008**

This is the infrequent, Quarterly Newsletter from the Orgone Biophysical Research Lab (OBRL) in Ashland, Oregon, USA.

Please responsibly re-post and distribute to other interested persons, groups and websites.

**James DeMeo, Ph.D., Director of OBRL**

### **Topical notices below:**

1. Wintertime Research at OBRL
2. OBRL Summer Seminar for 2008
3. Seeking Used (or New) Computer Equipment
4. Lectures & Seminars of 2007 & 2008
5. Seeking Volunteers for French, Arabic, Farsi Translations of Sahasasia Article.
6. New DVD Production Available - John Ott: *Exploring the Spectrum*
7. Once Again, Another 2007 OBRL Publication
8. Note and Warning about Pirate Editions
9. Once More, About the OBRL On-Line Bookstore
10. Please review our Fundraising Letter, from Dec. 2007
11. Due to the high costs of printing and mailing email is today our primary notification method.

++++++

**Special Note: One Million Hits on the OBRL Website.** We are not sure what it means exactly, but without paying much attention, last week the meter for the OBRL website rolled past the one-million mark.

<http://www.orgonelab.org>

### **1. Wintertime Research at OBRL: Director's Report**

Several of our subscribers asked how we could cope with all the heavy snows this Winter, and how the research program was developing under such conditions, how the orgone accumulators functioned, etc.

Firstly, the Winter snow broke all local records for Southern Oregon, and the entire West Coast has exceptionally good rains and snows this rainy season. When the lab roof was being constructed back in 1995, we considered the local building codes to be possibly excessively over-cautious, as they were engineered for what would be a 10' snow load. This year was not so intensive, but from 5' to 6' of snow, more than 1.5 meters did accumulate at the Greensprings center, sufficient to reach shoulder-high.

Several of the outbuildings on the property, notably the Orgone Energy Darkroom, had their roofs propped up from the inside, with heavy timber, as their construction was nothing sufficient to withstand such a heavy load. In the end, even the timber props

were not sufficient, and a local worker was hired to shovel them off. On our private residence, stalactites and stalagmites composed of solid ice developed along the eaves, merging to make solid pillars of ice stretching over a 12' vertical drop, being nearly 3' (one meter) in diameter. An ice-dam also formed along the northern roof edges, which do not get Winter sunlight, slowly drooping down to form a solid ice sheet which literally blocked the view out one of the large windows -- it had to be chipped away with a pick-axe.

Since this sounds unbelievable, photos were made, and a small collection of them are posted here:

<http://www.orgonelab.org/Winter2008.>

One of the unanticipated new construction jobs for this Spring and Summer will be to repair small damages to the various roofs.

Regarding research, for major long-term experimental projects have been proceeding in the lab, which includes two new ones recently started.

1) Our on-going To-T experiment continued, though was plagued by the power-outages which shut down the automatic temperature recording computer. More unexpectedly, the To-T shelter was fully covered over with snow, turning it into an igloo. This produced some strange effects upon the readings, about which I will have more to say at a later point.

2) The on-going OR-charged GM/Neutron Counter experiment continued also, and it continues to yield from 1000 to 3500 CPM.

3) One new experiment was initiated, investigating the properties of orgone-charge photovoltaic cells.

4) Another new experiment is a somewhat primitive but potentially important experiment to attempt detection of the Miller ether-drift signal in stationary GPS plots of a fixed location. The presence of an ether-drift would yield a systematic Sidereal-Day displacement of the exact plot of the fixed location, rather than the anticipated one of merely random variables. Data plots are being gathered with a top-line Garmin GPS unit, with USB output to computer for data gathering each minute over 48 hours, twice a month. This experiment will continue over a full calendar year, after which analysis of results can take place.

The first two points of research discussed above have already been discussed in more detail in prior OBRL internet postings. See these websites for more details:

<http://www.orgonelab.org/Abstracts2007.pdf>

<http://www.orgonelab.org/Report2006.htm>

<http://www.orgonelab.org/Abstracts2005.pdf>

Progress on our new book-publishing efforts was diminished a bit over Winter, given the attention which had to be given towards snow removal, but this is now overcome and we are now back on track.

James [DeMeo](#), Ph.D.

Director of [OBRL](#)

## 2. [OBRL](#) Summer Seminar for 2008.

\* A [5-day](#) Laboratory Seminar on General [Orgonomy](#) (Sex-Economy and [Orgone](#) Biophysics) led by James [DeMeo](#), will be held at the [OBRL Greensprings](#) Center in Summer 2008, from 2-6 August, Saturday through the following Wednesday. An Open House Social will be held on Friday afternoon and evening, August [1st](#), just before the Seminar, with an optional field trip to Crater Lake on Thursday August [7th](#), after the Seminar. The program will consist of a mix of lectures and open discussions, with demonstrations of apparatus and [orgone](#) energy phenomenon using the facilities of [OBRL](#).

<http://www.orgonelab.org/events.htm>

Topics to be covered will include (as humanly possible and as time allows):

- \* Reich's *sex-economic* findings, and [DeMeo's](#) confirming evaluation study: [Saharasia](#).
- \* [Bioelectrical](#) experiments and environmental bio-fields.
- \* Microscopical investigations of [bions](#) and [bion](#) preparations.
- \* [Orgone](#) accumulator construction principles.
- \* [Orgone](#) accumulator seed-sprouting experiments.
- \* [Orgone](#) accumulator physical measurements and demonstrations: [To-T](#), [Electroscopical](#) phenomena, water evaporation and surface tension.
- \* Observations in the [Orgone](#) Energy Accumulator Darkroom (room-sized accumulator) and of atmospheric [orgone](#) energy phenomena.
- \* [Oranur](#) physics and chemistry: Direct work with a cloud-chamber, studying background and low-level radioactive minerals.
- \* [Orgone-charged](#) vacuum tubes ([VACOR](#)) and [orgone](#) energy [lumination](#).
- \* The [Orgone](#) Energy Field Meter, and similar devices.
  
- \* The [Orgone](#) Energy Motor: What is known, and unknown.
  
- \* Astronomical and [orgone-energy](#) observations in the [OBRL Greensprings](#) Observatory, with 16" [Meade Richey-Cretein](#) telescope, 3" aperture "battleship binoculars", and [H-alpha](#) filter Solar telescope and [Solarscope](#).
  
- \* Differentiation between Reich's authentic biography and [orgone](#) energy discovery, and the various "[orgone](#) gadgets" and falsifiers.
  
- \* Field Trip on August [7th](#) to Crater Lake National Park (optional, and weather permitting).

More details and registration information is found on the Events page:

<http://www.orgonelab.org/events.htm>

## 3. Seeking Used (or New) Computer Equipment

All the experiments noted in point #1, above, use automatic data-recording computer systems. They run 24 hours a day, constantly, all year long with only rare periods of shut-down. They are very reliable devices, mostly Macintosh [LapTop](#) portables, which are [oranur-quiet](#) and pretty rugged. However, they do break down occasionally, so we are always on the look-out for used items in good repair. We also need a new computer work-station with a computer of higher processing speed, for digital archive transfers of our old video and audio tapes. We are also seeking a color laser printer, and a standard B&W or color photocopy machine to replace our own aging


fleet. If you have working [LapTop](#) or [DeskTop](#) computer equipment no longer needed, either Macintosh or Window's computer systems, and wish to donate them to [OBRL](#), we would be pleased to know the details. Such donations are tax-deductible for the fair market value.

#### 4. Lectures & Seminars of 2007 and 2008.

In the last [OBRL](#) Quarterly Newsletter, I reported on a series of lectures given during 2007. Those conference trips and lectures were extremely rewarding experiences, but consumed so much time and expenses, I decided that for 2008, to dramatically limit lecture travel. This year, I will give the [OBRL](#) Summer Seminar, and there might be one or two other events on the West Coast, but no more. Research will occupy more time than Educational events this year. J.D.

#### 5. Seeking Volunteers for French, Arabic, [Farsi](#), and other World Language Translations of the [Saharasia](#) Summary Article.

The discovery of the [Saharasian](#) geographical pattern in human behavior, which was founded upon [Wilhelm](#) Reich's sex-economic theory and discoveries, continues to gather interest. While the major book on this subject remains available only in English,

the English-language Summary Article (see: [http://www.orgonelab.org/saharasia\\_en.htm](http://www.orgonelab.org/saharasia_en.htm)) is already translated into German, Spanish, Greek and Turkish, with a summary-abstract in French. We are seeking someone to undertake a complete French translation of the Summary Article, and also to expand the outreach into [Saharasia](#) itself, by translations into Arabic, [Farsi](#) (Persian), and other major world languages. We cannot pay anything significant for such work, but we can offer a bit of cash, as well as books and free admissions into [OBRL](#) seminars in exchange. Anyone with such language skills and interests is invited to contact [OBRL](#).

#### 6. New [DVD](#) Production Available - John [Ott](#): *Exploring the Spectrum: The Effects of Natural and Artificial Light on Living Organisms*

Many of you will know of the pioneering work of John [Nash Ott](#), on the role of light-frequency and low-level radiations on health and light. His book "Health and Light" was a best-seller, and most people familiar with Reich's work in [orgone](#) biophysics know that [Ott's](#) experiments provide indirect confirmation of mild [oranur](#) effects upon plants and people. [Ott's](#) time-lapse movies showed clear behavior reactions of plants, insects, laboratory mice and school children to the low-level radiations emitted by television sets, fluorescent lights and other radiating devices. Heralded by parents and professionals of more [holisitc](#) outlooks, [Ott](#) was largely ignored by mainstream science and medicine. He also argued forcefully about the health-benefits of natural low-level ultraviolet radiation, and the problem of "mal-illumination". This is an all new [digitally-remastered DVD](#) production of the original [Ott](#) movie tapes, which previously were available only in [VHS](#). For more information, and to order copies, see here:

<http://www.orgonelab.org/cart/xspectrum.htm>

#### 7. Once Again, Another 2007 [OBRL](#) Publication.

\* [WILHELM REICH AND THE HEALING OF ATMOSPHERES: Modern Techniques for the Abatement of Desertification](#), by [Roberto Maglione](#). It can be purchased from here:

<http://www.orgonelab.org/cart/xorgone.htm>

## 8. Note and Warning About Pirate Editions

Several persons contacted [OBRL](#) over the last several months, complaining that a pirated [PDF](#) version of James [DeMeo's Orgone Accumulator Handbook](#) which they downloaded "free" from [internet](#) contained a computer virus. We were quadruply shocked at this news. Firstly, because we never authorized any [PDF](#) version of any of our publications, secondly that someone had taken the time and effort to make such a [PDF](#) version, third that they would insert a malicious virus into the [PDF](#), and fourth, that anyone participating in criminal theft of our books would have the brass to call us up and complain about their computer being hacked! From the limited information we have, the virus is a "sleeper" which lurks in the background and scans your hard drive for credit card, passwords and other personal information. When you connect to [internet](#), the virus sends your information off somewhere, to whom we don't know. For the record: There are no legal or authorized [PDF](#) versions of our books, and anyone who downloads or shares such a file on-line does so at their own risk. Additionally, this constitutes criminal theft, no different than if you walked into our Center, and took copies of books off the shelf without paying. Since book sales pay for a lot of our bills, we obviously do not take kindly to this sort of thing, and the specter of someone taking the time to scan and make such a [PDF](#) of our books suggests yet another "dirty trick" directed against [orgone](#) research, an effort to destroy the financial basis of our existence, coupled with a thumb in the eye of those who rise to the bait. We ask that anyone observing a company or individual selling [PDF](#) version of any of our books to kindly let us know about it, as we are preparing legal complaints against several sources which we were able to track down.

## 9. Once More, About the [OBRL](#) On-Line Bookstore.

*Natural Energy Works*, the mail-order and on-line bookstore for [OBRL](#), has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by [Wilhelm Reich](#), James [DeMeo](#), Harold Burr, [Giorgio Piccardi](#)... a "Who's Who" list of the "banished and nearly forgotten scientists" of the [20th](#) Century, whose work will hopefully guide the [21st](#). Also a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted.

<http://www.naturalenergyworks.net>

## 10. Please review our Fundraising Letter, from [Dec.](#) 2007.

You can also review the following letter at our [website](#), which contains a lot of interesting photographs of the [OBRL](#) facilities and work, here:

<http://www.orgonelab.org/funding.htm>

[OBRL](#) Funding Request - December 2007

[Orgone](#) Biophysical Research Lab

VIEW THE [OBRL WEBSITES](#) AT:

<http://www.orgonelab.org>

<http://www.saharasia.org>

**Special Announcement**

**Beginning OBRL's Fourth Decade of Work**

Dear Friend of Orgonomy, and of OBRL,

**Please Support our Research and Educational Efforts.**

At this time of year, I wish to thank those of you who have already supported OBRL, and ask those of you who have not to please consider it now. Please consider the scope of work-efforts which have been supported and organized through OBRL over the last 30 years, projects which have made a real difference.

I started OBRL in 1978, as an idea at the time when I was a university student and young professor, undertaking open investigations of Wilhelm Reich's pioneering work. A few donors friendly to my work-efforts, plus my own out-of-pocket contributions helped with critical equipment purchases. OBRL then existed only in a suitcase, as a dream, and it followed me, as I changed employment to other universities, where eventually small laboratory space was developed and supported through OBRL. With help from interested donors, I undertook a number of important drought-abatement operations in the USA, using Reich's CORE methods, and my Saharasia research project developed, eventually into a major book which today is helping to bring Reich's sex-economic findings into open discussion within the academic world. You can get a summary overview of my Saharasia findings and book by accessing these websites:

<http://www.saharasia.org>

<http://www.orgonelab.org/ResearchSummary1.htm>

In the 1980s, as many of my friends know, I was subject to a malicious smear campaign by Emotional Plague journalists, "skeptic club" members, and hostile academics. These attacks lasted for more than 15 years, and were complete with malicious hate-mail to family, friends and professional associates, with terrible smear attacks against my name and work in magazines and newspapers, and even threats against my life and home. It was nothing so severe as what Wilhelm Reich suffered, but the result was to tarnish my work as "too controversial" for the academic world, where my work had been otherwise exemplary. I was subsequently excommunicated from full-time academic teaching, and the subject of my research findings placed into the modern-day Index Expurgatorius. In some ways, I should thank those hate-mongers, as this gave me the freedom and inspiration to work fully independent of the constraints of the universities. That freedom was necessary to build up OBRL.

By 1988, moving to the West Coast USA, I began independently writing and teaching, and OBRL grew to become the vehicle for sustaining my work, and developing the Greensprings Center near Ashland, Oregon. I was asked by persons in regions suffering from terrible droughts to come and help out, using Reich's CORE methods which I had been researching successfully at the universities, and OBRL became the vehicle for funding of those operations. When my articles and books on ergonomic life-energy subjects elicited panic-reactions or scorn from academic reviewers, they were published through OBRL, and got an even larger circulation than in the academic journals. While the angry academics banished me from using their laboratories or getting research funding for experimental equipment, and blockaded my contact with "their" students, OBRL helped to construct an important new high-altitude laboratory and seminar building in the forest at over 4000 ft. elevation, with exceptionally clean air and excellent orgone-energetic conditions allowing study of basic life-energetic processes. And "their" students, the brightest and the best, came to

study at [OBRL](#). Strong [orgone](#) energy accumulators and a large [Orgone](#) Energy Darkroom were constructed at the [Greensprings](#) Center, something not possible to do in more contaminated environments given the hazards of toxic energetic reactions. Many of Reich's most critical experiments have since been reproduced here, verified with excellent results, while others are in planning for the future.

The [OBRL Greensprings](#) Center also hosted many weekend seminars and conferences, wherein students and professionals come for education and direct study of [orgone](#) energy phenomenon, for education on the basics of [orgonomy](#), to see the [bions](#) and experience the [orgone](#) accumulator, to get the facts on my [Sahasia](#) findings as regarding the *Origins of Armoring* or *Origins of Violence* question (which matches Reich's findings exactly, but with new aspects), and so forth. In short, all the functions of some future "University Department of [Orgonomic](#) Research" which was never allowed so far, is today being carried forward at the [OBRL Greensprings](#) Center in a direct and [uncompromised](#) manner -- education, research, and social applications.

[OBRL](#) has published five issues of our small but respected journal "Pulse of the Planet", as well as my "[Sahasia](#)" and several other books, plus maintaining informative [internet](#) sites and an [E-Newsletter](#), with many materials available in multiple world languages. [OBRL](#) maintains a truly international correspondence, with the growing number of people interested in this new knowledge. The [OBRL website](#) provides a listing of my own publications, which also demonstrate an excellent record of accomplishment, especially in moving Reich's name and [orgonomic](#) science out of the shadows and into more mainstream scientific venues. See here:

<http://www.orgonelab.org/demeopubs.htm>

[OBRL](#) also hosts an on-line Bibliography on [Orgonomy](#) which I developed starting back in 1985, which allows anyone, world-wide, to search out [Wilhelm](#) Reich's publications, as well as the bulk of authentic materials devoted to Reich by other scientists and clinicians.

<http://www.orgonelab.org/bibliog.htm>

You can review these and other accomplishments supported through [OBRL](#), or events in which [OBRL](#) helped support, at these [weblinks](#):

- "Report on [OBRL](#) Summer 2003 Educational Events"

<http://www.orgonelab.org/Report2003.htm>

- New Research in [Orgonomy](#) Conferences, Paper Abstract Booklets

<http://www.orgonelab.org/Abstracts2005.pdf>

<http://www.orgonelab.org/Abstracts2007.pdf>

- "[OBRL](#) Progress Report, Summer 2006"

<http://www.orgonelab.org/Report2006.htm>

On the eve of [OBRL's](#) fourth decade of existence, I have compiled a summary-list of old and new projects in the works, our plans for continued expansion of research activity, educational outreach, and facilities. For example:

\* **Building Projects at the [Greensprings Center](#):** Since 1995, and almost every year since, the [OBRL Greensprings Center](#) has hosted lively seminars and educational events, including the 2005 New Research in [Orgonomy](#) Conference, held outdoors under the trees on a specially-constructed stage. However, there is a need to expand our laboratory-seminar building by extending the first-floor to accommodate a larger group of people, and to thereby make the Laboratory usable for seminars during the rainy and snowy winter months. This will also provide more laboratory space. Already this summer 2007, a small storage-building which doubles as a student cabin, with a generous sleeping loft, was constructed. An older storage out-building on the property will also be converted into a livable workspace.

\* **Experimental Projects** on around-the-clock automated [To-T](#) and [Geiger-Muller](#) counter reactions continue, but the equipment is constantly overtaxed, and in need of periodic maintenance and replacement. I hope to expand these important experiments to include automated systems for measuring [electroscopical](#) discharge rates, and other novel experiments pioneered by Reich. Some preliminary experimental work on the [19th Century](#) "cosmic ether-drift" question is also under discussion, using modern equipment and new approaches already published in recent years. See my article on the Miller ether-drift experiments for mention of some of these:

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/DynamicEther.pdf>

An older experiment on *Living Water*, or water-structuring inside the [orgone](#) accumulator, using surface tension and spectroscopical parameters, was pushed into the background over the last several years, without progress. Those experiments will also be revived and approached with new energy in 2008.

\* **CORE Research and Applications:** With the growth of political instability in the world's great desert regions, I've retreated from efforts aimed at desert-greening, being quite content with the marvelous results from the [1990s](#) work undertaken in Israel, Namibia and [Eritrea](#). Those experiments generously confirmed Reich's ideas on the desert-greening abilities of the CORE methods. You can review a summary of those results here:

<http://www.orgonelab.org/ResearchSummary2.htm>

Consequently, [OBRL](#) is today focusing attention with [CORE-cloudbusting](#) efforts only in the stable democratic nations. All such efforts continue to be developed in cooperation with the CORE Network, which today has an international outreach.

\* **[OBRL](#) Publishing Projects in the coming years:** In the planning stages are the following new books:

- **New Research in [Orgonomy](#), Proceedings** from two conferences held in 2005 and 2007, respectively as sponsored by [OBRL](#) at the [Greensprings Center](#), and by CORE in Chipping, [Lancashire](#), UK. (*Pulse of the Planet* #6)

- **Greening Deserts:** my long-delayed book on [CORE-Cloudbusting](#) work, with an overview of modern problems in climatology.

- **[Saharasia Since 1900](#):** A survey of sex-economic conditions in the modern world, using nation-state data as gathered by international agencies like the UN or WHO, to

address the relative levels of human armoring and violence-potential around the world, with new maps, taking up from the anthropological time-line where the original [Saharasia](#) book left off.

- **New Experiments on the Cosmic Ether-Drift:** A review of the work of Miller, [Michelson-Pease-Pearson](#), [Galaev](#), [Cahill](#), and others indicating this is a real and demonstrated ether, similar to Reich's [orgone](#) energy, which has been suppressed by the politics of science.

- **Suppressed and (Nearly) Forgotten Scientific Innovators of the 20th Century:** A chapter-by-chapter review and theoretical integration of the works of scientists such as [Wilhelm](#) Reich, Frank Brown, [Giorgio Piccardi](#), Dayton Miller, [Halton Arp](#), Harold [Hillman](#), Royal Rife, [Jacques Benveniste](#), Peter [Duesberg](#), Robert O. [Becker](#), [Immanuel Velikovsky](#), [Hannes Alfvén](#), Louis [Kervran](#), [Bjorn Nordenstrom](#), [Michel Gauquelin](#), Harold Burr, and others.

\* **Continuing the Digital Archive Project:** Our collection of old [U-matic](#), [VHS](#) and Hi-8 tapes continue to be transferred into digital format for long-term storage, but this process was temporarily halted in anticipation of new "[Blu-Ray](#)" high density [DVD](#) recording equipment. The research materials I've gathered over these many years, which also include archival information from others, are of great importance to history, and they must be preserved optimally.

These and other experimental efforts will continue at [OBRL](#), and they all require a constant infusion of funds for equipment and supplies, as well as for considerable out-of-pocket expenses. For this, our network of donors is called upon to help out as they can, as the barriers to full participation of [orgonomic](#) research in the mainstream scientific institutions are still ever-present, with many prejudices remaining in the "old guard". Thankfully, however, a younger generation of scientists and professionals is moving into the scientific and medical institutions, armed with the facts about Reich's work, educated in part by such institutions as [OBRL](#).

#### **Your Support is Needed Now**

In order for [OBRL](#) to remain a thriving enterprise, we depend on friends and contacts such as you, and this is where you can make a difference. Please consider helping to fund these ongoing research and educational projects. Such a donation would make a meaningful holiday gift. And if you cannot make a donation, then consider to purchase [OBRL's](#) publications, which also provides overall support to the work-efforts.

#### **DONATE [ONLINE](#)**

Donating [online](#) is easy and secure and also keeps our administrative costs down. To contribute right now, visit <http://www.orgone-lab.org/donation>

You can indicate the amount you wish to contribute.

[OBRL](#) is a 501(c)(3) status organization, and your donation to [OBRL](#) is tax-deductible. Please also consider to remember [OBRL](#) in your bequests.

You can also send a check to [OBRL](#):

#### **[OBRL](#)**

**PO Box 1148**

**Ashland, Oregon 97520 USA**

Thanks once again, and have a wonderful Christmas, [Hannuka](#), New Year, and holiday,

James [DeMeo](#), [PhD](#)

Director and Founder of [OBRL](#)

[Orgone](#) Biophysical Research Laboratory

Since 1978

Ashland, Oregon, USA

<http://www.orgonelab.org>

<http://www.saharasia.org>

**11. Due to the high costs of printing and mailing,**

email is today our primary notification method.

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to [OBRL-News](#) or the less-frequent [OBRL-Quarterly](#) using the links near the bottom of the [OBRL homepage](#).

<http://www.orgonelab.org>

The same information presented on the more-frequent [OBRL-News](#) is also posted to the [OBRL-News Blog](#), which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

**If you received this Newsletter in error**, and do not want it, a simple return email requesting to be removed is all that is necessary. Our email address is a real one, and all requests are read by a living human being, and will be promptly honored and attended to.

Thanks very much for your attention and support.

James [DeMeo](#), Ph.D.

[Orgone](#) Biophysical Research Lab

Ashland, Oregon, USA


<http://www.orgonelab.org>

<http://www.saharasia.org>

## ***OBRL Quarterly Newsletter #19 August 2008***

This is the infrequent, Quarterly Newsletter from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA. <http://www.orgonelab.org>

***James DeMeo, Ph.D., Director of OBRL***


### **Topical notices below:**

- 1. In Memoriam: Dr. Eva Reich has died.**
- 2. 30th Year Anniversary for OBRL.**
- 3. Mark Your Calendar! Summer 2009 Conference on  
*New Research in Orgonomy***
- 4. Summer 2008 Research at OBRL: Director's Report**
- 5. Visiting Scientists at OBRL**
- 6. New Construction at OBRL**
- 7. Seeking Volunteer Translators for French, Arabic, Farsi, and other  
World Languages for the Saharasia Summary Article.**
- 8. Saharasia on an Interactive Internet History Website?**
- 9. Visit to the Wilhelm Reich Archives, Harvard Univ.**
- 10. New DVD Production Available - John Ott: *Exploring the Spectrum:  
The Effects of Natural and Artificial Light on Living Organisms***
- 11. Once More, About the OBRL On-Line Bookstore.**
- 12. Please Review our Fundraising Letter**
- 13. Due to the high costs of printing and mailing, internet and  
email are today our primary communications methods.**


**Copyright © 2008**

**All Rights Reserved by James DeMeo and OBRL**

**Not for Internet Re-Posting**

**You may link to this page, here:**

**<http://www.orgonelab.org/OBRLNewsletter/OBRLAugust2008.pdf>**


## 1. In Memoriam: Dr. Eva Reich has died.


We begin this OBRL Newsletter on a sad note, regarding the passing of a long-time personal friend and worker in the field of orgonomy, Dr. Eva Reich. Following a prolonged period of bed-rest after a stroke several years ago, Eva died early on the morning of 10 August 2008.

Eva was the daughter of Dr. Wilhelm Reich and one of his original students deeply engaged in the field of orgonomy. She worked with her father on a variety of experimental works, including as participant-observer in his orgone accumulator clinical work, the orgone motor experiments, Oranur Experiment, and she was a cloudbuster operator in the Tucson, Arizona *Contact With Space* experiments. Independently she traveled the world, spreading knowledge of the orgone accumulator and blanket, as well as a special *butterfly touch* massage therapy for healing trauma in the newborn, knowledge which was passed on to numerous midwives and groups devoted to children. At home in rural Maine, with much difficulty and struggle, she founded an independent birth control and women's clinic. As noted below, in memory of Eva, you are encouraged to make a direct donation to the organization which continues this critical work.

She is survived by daughter Renata Moise and grandson Chris, to whom our heart-felt condolences are given.

We have the following communication from Renata, to share with all:

*I would like people to donate if they wish in Eva's memory to the wonderful local woman and children's public health nonprofit. She started the birth control clinic part out of a closet office, her medical bag, and a small travel trailer equipped with an exam table bag, (before it was an organized nonprofit).*

*They struggle to provide crucial services such a fee in home parenting visitors to pregnant couples and young mothers, dental care for poor children and their families, maternal child nurses, birth control, sex education, and other services to one of the poorest areas in the country.*

*I serve on the board and feel that they do what Eva always thought most necessary- what needs to be done in a concrete way, here and now.*

*So, if you like, you could let people know of her death and my wish is that donations be sent in her memory to:*

*Downeast Health Services*

*52 Christian Ridge Road, Ellsworth, Maine 04640*

*<http://www.downeasthealth.org>*

*Renata Moise*

See the "Make a Donation" link at the bottom left of the Downeast website.

**Bless You Eva Reich**, for all your kindness and dedication to orgonomy, and to new life, and love, on our small troubled planet.

James DeMeo

## **2. 30th Year Anniversary for OBRL.**

### **Starting our Fourth Decade of Work!**

#### **A Personal Note from James DeMeo, Ph.D.**

The Orgone Biophysical Research Lab (OBRL) had its origins in 1978, thirty years ago, when I was a graduate student at the University of Kansas. I needed laboratory equipment to undertake the necessary experiments, and could not get what was needed from the usual university supply rooms. The subject of my research -- Wilhelm Reich's orgone energy and cloudbusting experiments -- was also "too controversial" to obtain funding through the usual grant system. A search along various avenues proved fruitless -- without funding, I could not get the needed experimental supplies and equipment. And given the hostility to my work from some quarters within the university, it seemed wise to set up a private institution, under my own controls, by which I could seek out and administer my own research funding. A decision was thereby reached, to form my own non-profit organization, as a measure for full independence from the usual academic road-blocks and forbiddances.

Given the successful results I had already obtained on several experimental replications of Reich's claims, I also wanted to firmly assert the

focus of my interest in experimental orgonomy, and so decided to insure the term "Orgone" would appear in the name of the new organization. Reich's work, I strongly felt, was something which needed to be firmly stood up for in a public manner, not to be hidden away. So the Orgone Biophysical Research Laboratory -- OBRL -- was born, with all the necessary paperwork and permissions from both State and Federal authorities. A few close friends and family donated the first one-thousand dollars, which acted like gasoline poured on the fires of my enthusiasm. Nevertheless, for many years, OBRL was a thread-bare enterprise and existed only in a brief-case, which followed me around as I taught in different universities. OBRL's actual laboratory space either existed as a part of my university office space, or more typically in an extra bedroom or garage -- converted into a laboratory -- in my private residence.

By the mid 1980s, my research library, lab and field equipment necessitated rental of storage space in addition to laboratory space. Controversy surrounding my findings on "Sahasasia" as well as on the cloudbusting issue -- which increasingly defined my research interests to potential academic employers -- made my continued presence within the universities questionable, and finally impossible after an orchestrated smear attack from the professional "skeptics" exploded in my face.

By the late 1980s, a search was on for a permanent home for OBRL, to create a new research and educational institution devoted to orgonomy. My ideas had been formulated in the early 1970s based upon the model of Reich's "Orgonon" and Edison's Sarasota laboratory, both of which stood as emotionally-resonant models for exceptional independent scientific research. Edison, once asked what his greatest invention was, stated "you are standing in it" -- his laboratory -- out of which came all the rest. Reich's Orgonon was a similar necessary development, out of which came so much of his later work. These facilities, which I visited as an impressionable young man, always stood as important goals to achieve.

It was also necessary for my research to find an environmentally and energetically clean environment, far removed from the electrosmog and energetic pollution of cities or industry, and also at a reasonably high altitude, to allow construction of very strong orgone energy accumulators. These and many other criterion were finally realized with the purchase of 16 acres of forested land, with one small cabin, in rural southern Oregon. OBRL has since flourished and flowered, with a lot of hard work. OBRL has hosted major and minor seminars and conferences, published books and scientific journals, acted as a vehicle for overseas drought-abatement and desert-greening experiments, and support for important new experimental

verifications, and a few new findings, within the field of orgonomic research.

It has been a thrilling but also "rocky road", for which I extend my personal thanks to many friends.

James DeMeo, Ph.D.  
OBRL Greensprings Center  
<http://www.orgonelab.org>  
August 2008

### **3. Announcing: *Conference on New Research in Orgonomy*, Summer 2009, OBRL Greensprings Center**

Mark your calendars, the next *Conference on New Research in Orgonomy* will be held on the weekend of August 1-2, 2009, possibly with a third and fourth day added if sufficient paper-submissions are received, at the OBRL Greensprings Center near Ashland, Oregon. Further announcements and a Call for Papers will appear in subsequent months. The Conference webpage will also be updated in the near future (right now, it shows information from the 2007 Conference in Chipping, UK.) Here:

<http://www.orgonomyconference.org>

### **4. Summer 2008 Research at OBRL: Director's Report**

Since the last OBRL Newsletter, we can report the following details. More information on these experiments can be found within various OBRL Reports, and also in the *Abstracts of Papers* from prior Conferences. Here:


<http://www.orgonelab.org/Abstracts2007.pdf>

<http://www.orgonelab.org/Report2006.htm>

<http://www.orgonelab.org/Abstracts2005.pdf>

\* **Orgone Accumulator Thermal Anomaly.** Our "around the clock" automated To-T recordings continue, with several issues regarding calibrations and matching thermistors being resolved. The results continue to be exceptionally good, with positive To-T readings rather systematically peaking out between 0.4° to 0.75° C. and fully confirming the existence of a


thermal anomaly within the orgone energy accumulator. Power outages over the winter rainy-snow season plagued the continuous recordings, especially over the critical period of the Spring Equinox. To overcome this problem, back-up power supplies were upgraded, with a newer portable computer for the data recordings. This experiment is now into its second year of continuous recordings, following additional prior years of testing and investigating. The goal has been to make a fully "bullet-proof" To-T experiment, immune from all reasonable and known classical thermodynamic objections. It seems, we have reached that goal, only now requiring extra months of recording to compile a full year of the best-possible data. The effect persists, no matter what additional and tighter thermodynamic controls are added to the experiment, so long as the basic orgone energy functions are not compromised. In fact, the better the


experimental controls, the more apparent and clear has the anomaly become. The figure above shows one run of ten days of To-T recordings at the OBRL center, for example. The red line is the temperature difference between two air-exposed thermistors on opposite sides of the thermal hut interior, indicating a natural thermal gradient within the hut of only around 0.1 to 0.2 deg. The To-T, or temperature inside the orgone accumulator versus the control enclosure, which were thermally balanced with much precision, shows a temperature difference peaking out between 0.35 to 0.7 around the time of solar noon, with minima at around midnight. Maxima and minima do not occur at the anticipated purely thermodynamic times of maximum daily temperature at around 3 PM and minimum daily temperature just

before sunrise at around 5 or 6 AM. The To-T follows a curve, rather, of solar-excitation of the earth's energetic field, which follows a pattern more in keeping with tidal forces rather than temperature per se.

\* **Orgone Accumulator GM Effect.** Another "around the clock" experiment also has yielded some of the best data so far, of the orgone-charged GM tubes in a specialized neutron-counting apparatus. By nature, these devices yield about one click or count per minute, as the background radiations are neutron-poor. One only finds neutron-rich environments near sources of strong atomic radiation, as in nuclear power plants, or near to nuclear waste storage or atomic bomb testing sites. Nevertheless, it has been


demonstrated in the OBRL orgone-energy darkroom, modeled after a similar one constructed by Wilhelm Reich at his Orgonon facility in rural Maine, that such an apparatus will yield hundreds to thousands of counts per minute after being sufficiently charged inside an orgone accumulator. We have so far recorded over 4000 CPM with our apparatus, with even higher CPMs suggested, given limitations in our recording device, which could not keep up with the rapid counts. The included image shows counts approaching the 4000 CPM limitation of the counting apparatus. This highly anomalous result raises open questions about the nature of strange atomic particles such as the "neutron".

**\* Scintillation Apparatus Experiment.** A new experiment is being launched, by which it is hoped to clarify the following questions: A) Is orgone energy as documented by Dr. Wilhelm Reich functionally identical to the "dark matter" of classical astrophysics? B) Is the Ether Drift of the early 20th Century, as documented by Dr. Dayton Miller, functionally identical to both orgone energy and dark matter? There are many reasons to believe this is so, notably in anomalous observations made by Dr. DeMeo around 1980, and in the experiments of the DAMA project led by Dr. Rita Bernabei in Italy. DeMeo once observed a classical atomic radiation scintillation counting device reacted strongly and immediately when inserted into a strong orgone energy accumulator. In the DAMA project, standard NaI(Tl) scintillation crystals with PMT recorders have shown anomalous reactions with a proposed "wind" in the "dark matter" which matches closely the ether-drift experiments of Miller. At OBRL, we recently obtained and re-calibrated several NaI(Tl) scintillation detectors, now being monitored by recording devices. After some period of parallel recordings of standard background radiations, one of them will be placed inside a strong orgone charger, within the Orgone Energy Darkroom, a second and identical calibrated apparatus will be maintained as a control. If the charged scintillation detector reacts to orgone energy, without the presence of any nuclear materials and with only background radiations being present, and especially if there is any seasonal components observed, this would strongly suggest that the answer to the above two questions is "yes".

**\* Spectrophotometry.** Over 10 years ago, OBRL accepted the donation of several large and cumbersome spectrophotometers. Efforts were made to rehabilitate them, as part of a larger research effort directed towards open questions on *structured water*, and its relationship to *orgone-charged water*. Because of technical difficulties, these older devices never worked suitable, but were kept in storage. Most recently, we noted the Vernier Scientific company of Beaverton, Oregon had a special trade-in program, accepting older spectrometers, no matter what size or condition, at a substantial discount towards purchase of new ones. We happily jumped at this opportunity, and now have possession of an Ocean's Optics UV-VIS spectrophotometer, with a measuring range of between 250 -950 nm. The new device is significantly smaller than the older one, being the size of a dinner-plate as compared to the piano-size of the older one. Over winter, we plan to investigate the issue of water structuring with fresh ambition, and also to make a study of the spectral emissions of different kinds of commercial light-bulbs -- this latter question was raised by the new release

of John Ott's film *Exploring the Spectrum* (see below), and the new legislation outlawing incandescent light bulbs a few years hence. Few people realize, the toxic nature of the standard compact fluorescent lightbulb, its mal-illumination as well as toxic radiofrequency emissions. Future OBRL reports will appear on these subjects.

**\* Stationary GPS Ether-Drift Experiment.** This experiment, on-going since late 2007, records minute-by-minute variations in the "natural deviation" of GPS satellite signals as recorded from a fixed ground station. Data is acquired several times per month over a 48 hour period. Early findings already show significant systematic and non-random deviations in the signal speeds and directions, suggestive of a cosmic factor at work in the open space between the GPS satellites and ground station. At a later time, the data will be organized by Sidereal Day coordinates, allowing comparisons to the older *ether-drift* findings of Dayton Miller, and the newer *dark-matter* findings of Rita Bernabei and the DAMA Project.

## 5. Visiting Scientists at OBRL

The OBRL Greensprings Center recently hosted several visiting scientists, notably several European physicists. The focus was directed towards new methods for measuring of orgone energy, through direct changes within standard electronic circuits.


Photo: Victor Milian and Thanasis Mandafounis ponder the readings from a BK LCR/LCZ meter, at OBRL.


## **6. New Construction at OBRL**

This summer saw the start of a long anticipated expansion project on the main OBRL Greensprings Center seminar and laboratory building, which will increase the available floor space by around 30%. The roofline is being extended to provide a new seminar room and lab space, plus added storage. The work is being done by the Henthorn Construction firm of Ashland and will be finished before the Winter rains.


Photo: New construction at OBRL

## **7. Seeking Volunteer Translators for French, Arabic, Farsi, and other World Language Editions of the Saharasia Summary Article.**

The discovery of the Saharasian geographical pattern in human behavior, which was founded upon Wilhelm Reich's sex-economic theory and discoveries, continues to gather interest. While the major book on this subject remains available only in English, the English-language Summary Article (see: [http://www.orgonelab.org/saharasia\\_en.htm](http://www.orgonelab.org/saharasia_en.htm)) is already

translated into German, Spanish, Greek and Turkish, with a summary-abstract in French. A Russian translation is currently in development. We are seeking someone to undertake a complete French translation of the Summary Article, and also to expand the outreach into Saharasia itself, by translations into Arabic, Farsi (Persian), and other major world languages. We cannot pay anything significant for such work, but we can offer a bit of cash, as well as books and free admissions into OBRL seminars in exchange. Anyone with such language skills and interests is invited to contact OBRL.

## **8. Saharasia on an Interactive Internet History Website?**

One of our long-term ideas is to make a new Saharasia website, which would allow people to point-and-click on the various individual 1170 different cultures used to make the original cross-cultural evaluations, allowing specific new information to be displayed. One could point and click to show maps from different times, showing the climate conditions, and the kinds of social and historical events as were studied to make the larger Saharasian theory, and out of which the larger discovery of the Saharasia desert-culture region was made. This would require someone with computer-programming skills way beyond anything we possess, and a good familiarity with the Saharasia discovery as well. Anyone reading this who might have such skills and interests, please get in touch.


## **9. Visit to the Wilhelm Reich Archives, at the Harvard University Boston Countway Library of Medical History.**

Dr. James DeMeo and Ms. Daniela Brucker undertook a one-week research visit to the Wilhelm Reich Archives which are held in the Boston, MA, Countway Library Center for the History of Medicine, at Harvard University. Documents related to Reich's later biophysical research were reviewed, many of which were in the German language, and for which Ms. Brucker provided translations. The document collection at Countway was very well organized, and thanks go to the Wilhelm Reich Museum directors and staff for making these important materials available.

## **10. New DVD Production Available - John Ott: *Exploring the Spectrum: The Effects of Natural and Artificial Light on Living Organisms***

Many of you will know of the pioneering work of John Nash Ott, on the role of light-frequency and low-level radiations on health and light. His book *Health and Light* was a best-seller, and most people familiar with Reich's work in orgone biophysics know that Ott's experiments provide indirect confirmation of mild oranur effects upon plants and people. Ott's time-lapse movies showed clear behavior reactions of plants, insects, laboratory mice and school children to the low-level radiations emitted by television sets, fluorescent lights and other radiating devices. Heralded by parents and professionals of more holisitc outlooks, Ott was largely ignored by mainstream science and medicine. He also argued forcefully about the health-benefits of natural low-level ultraviolet radiation, and the problem of "mal-illumination", something which has been inconveniently forgotten in the modern rush towards universal fluorescent lighting. This is an all new digitally-remastered DVD production of the original Ott movie tapes, which previously were available only in VHS. For more information, and to order copies, see here:

<http://www.orgonelab.org/cart/xspectrum.htm>


## **11. Once More, About the OBRL On-Line Bookstore.**

*Natural Energy Works*, the mail-order and on-line bookstore for OBRL, has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by Wilhelm Reich, Harold Burr, Giorgio Piccardi, James DeMeo ... a "Who's Who" list of the "banished and nearly forgotten scientists" of the 20th Century, whose work will hopefully guide the 21st. Also a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted.

<http://www.naturalenergyworks.net>

## **12. Please Review our Fundraising Letter**

You can also review the following letter at our website, which contains a lot of interesting photographs of the OBRL facilities and work, here:

<http://www.orgonelab.org/funding.htm>

**OBRL Funding Request**

**Orgone Biophysical Research Lab**

**Special Announcement**

***Beginning OBRL's Fourth Decade of Work***

<http://www.orgonelab.org/funding.htm>

**Your Support is Needed Now**

**DONATE ONLINE**

Donating online is easy and secure and also keeps our administrative costs down. To contribute right now, visit

<http://www.orgonelab.org/donation>

OBRL is a 501(c)(3) status organization, and your donation to OBRL is tax-deductible. Please also consider to remember OBRL in your bequests.

## **13. Due to the high costs of printing and mailing, email is today our primary communications method.**

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent OBRL-Quarterly using the links near the bottom of the OBRL homepage.

<http://www.orgonelab.org>

The same information presented on the more-frequent OBRL-News (controversial!) is also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

Thanks very much for your attention and support.

James DeMeo

**Copyright © 2008**  
**All Rights Reserved by James DeMeo, Ph.D. and OBRL**

**This Newsletter produced by James DeMeo  
and the Orgone Biophysical Research Laboratory in  
Ashland, Oregon, USA**  
<http://www.orgonelab.org>  
<http://www.saharasia.org>

**Not for Internet Re-Posting**  
**You may link to this page, but not re-post, here:**  
<http://www.orgonelab.org/OBRLNewsletter/OBRLAugust2008.pdf>

## ***OBRL Quarterly Newsletter #20 February 2009***

This is the infrequent, Quarterly Newsletter from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA. <http://www.orgonelab.org>

*James DeMeo, Ph.D., Director of OBRL*


### **Topical notices below:**

#### ***1. Mark Your Calendars:***

***Conference on New Research in Orgonomy,  
Summer 2009, OBRL Greensprings Center***

#### ***2. Wintertime at OBRL***

#### ***3. Our Summer 2008 Construction Projects***

#### ***4. Video Archive Digital Transfers Underway.***

#### ***5. New Article Posted to OBRL Website***

#### ***6. New Russian Translation of Saharasia Summary Article***

#### ***7. OBRL-Quarterly Newsletter Archive***

#### ***8. Experimental Notes***

***\* Orgone Accumulator Thermal Anomaly.***

***\* Orgone Accumulator GM and Scintillation Effects.***

***\* Spectrophotometry: New Work***

***\* Stationary GPS Ether-Drift Experiment.***

#### ***9. Saharasia on an Interactive Internet History Website?***

#### ***10. Once More, About the OBRL On-Line Bookstore.***

#### ***11. Please Consider Making a Donation, or Bequest in your Will***

***12. Due to the high costs of printing and mailing, Internet and email are today our primary communications method.***

**Copyright © 2009**

**All Rights Reserved by James DeMeo and OBRL**

**Not for Internet Re-Posting**

You may link to this page, here:

**<http://www.orgonelab.org/OBRLNewsletter.htm>**

## **1. Mark Your Calendars:**

### ***Conference on New Research in Orgonomy, Summer 2009, OBRL Greensprings Center***

The 2009 *Conference on New Research in Orgonomy* will be held on the weekend of August 1-2, 2009, at the OBRL Greensprings Center near Ashland, Oregon. Details for registration and attendance, and a Call for Papers, are now posted at the Conference Webpage:

<http://www.orgonomyconference.org>

## **2. Wintertime at OBRL**

I am often asked, what goes on at OBRL during the winter months, when the snow is piling up and we are basically isolated with few visitors. It is a period of relative quiet, but hardly one of inactivity.

Much of our activity is firstly aimed at keeping the facility open and accessible, in response to the heavy winter weather. This activity actually begins in the fall, when dead trees and limbs on the property are hauled and cut up for firewood. We must plan for heavy snows, which perhaps once every five years can be exceptional, as witnessed last winter, of 2007-2008, where up to 6' (almost 2 meters) piled up at one time. Photos are posted here: <http://www.orgonelab.org/Winter2008.htm>

The county highway department keeps the main road plowed and open, but the driveway from the OBRL Center to the road requires use of a heavy-duty snow-thrower.

Inside the lab building, our work continues as usual. The projects are variable from one month or year to the next. Right now, we are involved in transferring a very large video-archive from analog tape into digital format. It took quite a time to learn the new software programs, and find an affordable set of hardware, but the project is going. We can set up a tape to run with an automatic digital transfer, allowing us that time to continue with other work. More on this project is given below.

Another project underway is the calibrations and use of a new UV-VIS spectrophotometer. This was acquired in Summer 2008, along with a special UV-transparent fiber-optic cable, allowing its use either to evaluate the effects of orgone-charging upon water and other fluids in cuvettes, or to make spectral evaluations of the sun, or of the open sky, or even light-bulbs. Below is given a short experimental report contrasting the spectra of typical light-bulbs to that of the Sun. There are various plans for use of this device, probably to require several years for full implementation.

As previously reported over the last years, other laboratory experiments are now set on “automatic pilot” using what I call my “little robots”, a half-dozen old and well-used Macintosh laptop computers, each of which is set up with data recording software and electronic interfaces, to make regular measurements of on-going experiments. Currently, these include the To-T, an orgone-charged GM experiment, a related orgone-charged radiation-scintillation experiment, and a new type of “ether-drift” experiment which looks for systematic variations in the error-drift of a stationary standard GPS device. We also have a few other projects underway, about which we’ll not disclose information for the moment. More details on all these experiments are given below.

But I can say, that the recent construction project at OBRL, expanding the space inside the main laboratory-seminar building, has allowed all these projects to proceed at a more optimal pace.

In addition to the laboratory experiments, there is the occasional CORE work undertaken, sometimes with complications. We recently learned, for example, that a “chembuster group” was established in nearby Ashland, composed of people who have little or no knowledge about Reich’s discoveries or the atmospheric orgone energy, or atmospheric issues from the classical viewpoint, except as they have got from the very mystical distortions presented to them on the various “do it yourself” internet sites. They began setting up their devices – typically pointing up into the atmosphere on a permanent “forever” basis -- in the Ashland area in late December 2008. Subsequently, the region of Southern Oregon experienced a drought condition for all of January 2009. I’ve already


documented several episodes of severe drought and even forest fires triggered by the chembuster “cloud-killer” networks, and their arrogant reactions when informed of the results of their atmospheric meddling.

<http://www.orgonelab.org/chemtrails.htm>

But it is important to know that one cloudbuster operator who is skilled in the original and authentic CORE methods of Wilhelm Reich, with a sufficient apparatus, can generally overcome even a dozen of the misguided chembuster faddists. It is the difference between working with nature, in alliance with the natural forces, versus working against nature.

Consequently, two of the West Coast operators in the USA [CORE Network](#) thereby undertook brief operations in early and mid-February. These operations were followed by a shift in the atmospheric pattern away from the chronic chembuster-initiated high-pressure drought conditions, towards rainy low-pressure conditions, allowing more regular wintertime storm tracks for the West Coast. Rains and snow returned to the West Coast thereafter, and hopefully will continue by nature over the next months.

In addition to such experimental work, we must also attend to the various book and instrument orders which come to our on-line mail-order catalog, *Natural Energy Works*, which today distributes scientific books and research instruments around the world.

<http://www.naturalenergyworks.net>

Several times per week we pack the orders into our truck, and down the mountain everything goes to the local Post Office or UPS center.

Then there is the constant flow of emails and inquiries, contacts with scientists and ordinary people, nearly all of whom have very positive interests in Wilhelm Reich, orgonomy, the accumulator, and in my own confirmations of the same, as well as regarding my [Saharasia](#) research.

And did I mention, we are preparing for another [Conference on New Research in Orgonomy](#), next summer? Be there, or be square!

Finally there is my new writing, of articles mostly, but several book manuscripts also are slowly being nurtured towards a completion in the years ahead.

So there is “never a dull moment”. The winter solitude actually allows this to be a very productive time of year, more so in some cases than in summer, when attention is turned towards preparation for seminars and conferences, and visiting scientists

### **3. Our Summer 2008 Construction Projects**

Last summer and fall construction was underway for a new addition to the OBRL lab-seminar building. A new upstairs storage room with guest quarters, and lower Seminar Room were added, allowing the original space which doubled for both lab and seminar purposes to now be devoted more fully to laboratory work. The new Seminar Room can seat about 35 persons, and is equipped with white-board, projectors and other equipment as needed for professional presentations. This is in addition to the outdoor


Summer Amphitheatre, with stage and chairs for seating twice as many, out under the beautiful Greensprings forest.

Additional roof-beam supports were also added to several of the outbuildings, including the orgone room, as the heavy winter snow last year nearly collapsed them with extreme weight. While this winter's snow has so far not been anything so extreme, having the added roof support gives a sense of relief.

#### **4. Video Archive Digital Transfers Underway.**

As mentioned in the above section on “Wintertime at OBRL”, one of the projects consuming our time most recently has been the transfer of our extensive video archive into digital formats. There is so much material, we could not afford to simply hand over the various analog videotapes to a processing shop, and have them digitally converted. Allowing the material to sit in storage for additional years was not an option either, as the recording tapes tend to degrade over time. Last winter, an archive of about 200 VHS cassettes, of lectures, early field work, records of experiments, documentaries and so forth, was digitally converted onto DVD disks, using the new commercial stand-alone DVD recorders which had recently come onto the market. These allowed conversion to digital without significant loss of resolution from the original VHS format.

This winter, we began an even more daunting task, to convert about 200 older “U-Matic” video cassettes. U-Matic was the broadcast standard of the 1970s, before the development of VHS, S-VHS or Betacam videotape. The U-Matic tapes were donated to OBRL by Ms. Digne Marcovicz of Berlin, and were the original unedited interview tapes she made for the later production of the documentary [Viva Little Man](#).

There were several problems encountered in the U-Matic conversions, however. Firstly, they were nearly all in the PAL format, in keeping with the original European production. Secondly, these tapes had been recorded in 1986, some 23 years ago. They had been kept in storage firstly in

Germany, later transferred to storage in Italy, and then finally boxed up and shipped half-way around the world to OBRL in Oregon. We immediately re-boxed them and put them into cool storage. After that came the difficult issue of how to get a U-Matic player that would handle “hi-band” U-Matic tapes recorded in PAL. These machines originally cost up to \$12,000 each, but had been out of production for about 15 years. We luckily found a few of the best-made machines for sale on eBay, and purchased three of them various conditions, models # VO-9600p, VO-9800p, and an NTSC machine VO-9800.

All of these old machines required considerable “nursing” to get them into optimal working condition. Manuals were obtained, the machines were opened up and lubricated, the recording heads cleaned, and the project begun. Within a short while, we ran into problems with worn-down and breaking drive-belts, and could not find spare parts. The broken parts were then taken to local hardware stores, and substituted with whatever we could find – notably, the typical large rubber “O-rings” used for sealing plumbing systems worked perfectly in the place of the broken drive belts. The digital transfer then continued.

We then discovered some of the old U-Matic tapes had become quite stiff, and showed greater or lesser ease in going through the machines. Because of age, some of the tape resisted to be bent around the various spindles, and the play-back became jittery and distorted. The old drive motors would protest at the strain, and the machines would automatically shut down. Only by repeatedly running the tape back and forth, from one side of the cassette to the other, would the tape then actually regain some pliability, and play in the machine. On a few of them, we had to manually move the tape from one side of the cassette to the other, and for this a large rubber stopper was attached to a variable-speed drill, and used to spin the reels inside the cassette. We later learned, these “difficult” tapes all came from the video sequences in and around New York City, and probably reflected the bad atmospheric conditions at the time of their recording.


**The U-Matic Videotape Player.** The front panel measured about 8” tall and 16” wide, weighing about 40 pounds. One cassette held ~23 minutes of ¾” tape, at 330 lines of resolution. Top-of-the-line in the 1970s. hardly used today.

In spite of these problems, the U-Matic tape proved to be very strong and none of the tapes were broken by these necessary rough-handling procedures. The information on the tapes was almost always well-preserved, and the quality remarkably good. The equipment held up sufficiently to allow each tape to be played one time, to make the digital transfer, until the last tapes were finally completed.

Looking to next winter, we have an even larger batch of Hi-8 analog tapes to convert over into digital. These tapes include recordings made during various cloudbuster field expeditions, documentation of experiments, and lecture tapes from the many OBRL Greensprings Seminars and Conferences. Those are in better shape, and will require the new Blu-Ray DVD recorders for preservation.

At some point down the line, our goal is to make all these materials

available for private scholarly review, along with our other materials, as a part of OBRL's non-profit mission.

## **5. New Article Posted to OBRL Website**

### **The Blue-Glowing Astronauts:**

Solar Glare? Lunar Dust? Water Vapor? Camera Smudges? Or the RF/Electrically-Excited Human Orgone (Life) Energy Field? by James DeMeo, PhD

<http://www.orgonelab.org/astronautblues.htm>

## **6. New Russian Translation of Saharasia Summary Article**

Now posted online, here: [http://www.orgonelab.org/saharasia\\_ru.htm](http://www.orgonelab.org/saharasia_ru.htm)

Many thanks to Alexandra Goldburt, who runs a [professional translation service](#), for an excellent job, well done! This important article summarizes Dr. DeMeo's milestone research evaluating and proving the correctness of Wilhelm Reich's sex-economic findings by use of the global cross-cultural data bases, with new discoveries on an ancient period of peaceful social conditions, and new details on the "origins of war/violence/armoring" question. It is now available in English, Spanish, German, French, Russian, Greek and Turkish, and is an excellent introduction to the larger [Saharasia book](#). We still are looking to translate it into other world languages, particularly Arabic and Persian (Farsi). Anyone with such skills who could volunteer their time, or do so at reasonable rates, please contact us about it.

## **7. OBRL-Quarterly Newsletter Archive**

The OBRL website now has a list of all back-numbered issues of the OBRL-Quarterly Newsletter. They are available as PDF downloads, from here: <http://www.orgonelab.org/OBRLNewsletter.htm>

## 8. Experimental Notes

The [August 2008 OBRL Newsletter](#) provided discussion and photographs which detailed the experiments which continue today. The following additional notes can now be provided.


**\* Orgone Accumulator Thermal Anomaly.** Our "around the clock" automated To-T recordings continue, with exceptionally good and positive To-T readings rather systematically peaking out between 0.4° to 0.75° C. in summertime, and fully confirming the existence of a thermal anomaly within the orgone energy accumulator. Wintertime readings continue to be problematic, due to power outages and loss-of-calibrations due to the effects of below-freezing temperatures on some of the electronics. This experiment is now into its second year of continuous recordings, following previous years of testing and basic investigations. See our last several OBRL Newsletters for more details and photo images of the preliminary results.

<http://www.orgonelab.org/OBRLNewsletter.htm>

**\* Orgone Accumulator GM and Scintillation Effects.** The orgone-charged GM tubes have basically gone quiet over the last months, possibly due to the very low sunspot count coupled with low-energy winter conditions. There is a low "background anomaly" of neutrons at around 20 or 30 CPM, a level way above the naturally-expected amounts, punctuated by the occasional bursts up to 500 or even 1000 CPM. But the very high levels of constant 1000-4000 CPM have not been observed for about a year. This low-level reaction on the GM apparatus is reflected also in the newer orgone-charged versus control-uncharged dual NaI(Tl) scintillation experiment. This experiment, which began only last year, has so far shown no difference between the OR-charged and control scintillators. Interestingly, however, both scintillators have shown another anomaly which appears in the meteorological literature – but rarely in physics journals – of anomalous increases in scintillations of around 25% when a storm-front passes overhead. Since the scintillations at the Earth's surface are classically described mostly as "muons" derived from cosmic ray showers originating in the upper atmosphere, this observation makes no sense at all.


But it is nonetheless documented. The figure below shows this effect, from the rapid passage of several minor frontal systems (marked with arrows), spaced about 24-48 hours apart. The entire graph covers 10 days or 240 hours of data.


The orange dots (with layer of blue dots underneath) along the bottom are the scintillation-counter readings, ranging from around 1000 to 4000 CPM, detecting the background counts within the open air and inside an orgone accumulator – no significant differences have been observed as yet in this particular experimental evaluation, but both apparatus have anomalously responded to the sequential passage of mild cold fronts. The red and green lines in the middle of the graph are the temperature and relative humidity, respectively. One may observe the absence of any significant effect from temperature alone, indicating the reactions to the passage of the cold fronts was anomalous. This kind of effect is rarely spoken about in the radiation biophysics textbooks, as there is no explanation as to how changes in humidity or cloud cover could increase background radiation from claimed “cosmic radiation”. As a possible biophysical effect of the orgone energy, we may ultimately find an answer.

For discussion on the effects of orgone-charged GM-neutron counters as used at OBRL, which have shown very positive results in keeping with Wilhelm Reich's prior experimental work, see our prior OBRL Newsletters for details. <http://www.orgonelab.org/OBRLNewsletter.htm>


\* **Spectrophotometry.** Our new Ocean's Optics UV-VIS spectrophotometer is working marvelously. With a measuring range of between 250 -950 nm, we can now evaluate a variety of factors related to the energetics of water, as well as the frequency output of various light-sources, bulbs and so forth. In the 1970s, [Dr. John Ott showed that full-spectrum lighting](#), including trace UV light, was an important factor in promoting health and vitality, in opposition to the current "UV Hysteria" promoted by the skin-cream industry and their medical advertisers. We are just beginning to explore these and other questions with this new instrument, but below are reproduced four spectral readings, one of direct sunlight on a clear day, one from a standard clear (unfrosted) incandescent light bulb, and two from different kinds of compact fluorescent light bulbs (CFL).


**Spectra of Natural Sunlight on a clear day, no window-glass**


**Spectra of a clear incandescent light bulb**


**Spectra of a more expensive "Natural Daylight" CFL bulb**


**Spectra of a cheap “Luxlite” CFL Bulb**

All the spectra above are displayed by “relative intensity”, which means their brightest frequency is adjusted to the 1.0 position near the top of the graph. Obviously, sunlight is far more bright and intense than any light bulb, but it is the frequency spectra which is of importance in making these comparisons. Note the broad spectra of the Sun, and the presence of trace UV frequencies in its spectra, going out to near 300 nanometers. The clear incandescent bulb does the best job in duplicating this, going out to around 350 nm. The Solar and Incandescent bulb frequencies are also spread out evenly and broadly over the spectrum, while the two CFL bulbs yield a very “spikey” appearance, lacking in similar trace UV. One of these CFLs, I note, is advertised as a “full spectrum” or “natural daylight” bulb. You can judge for yourself the reality of the situation.

When considering that CFL bulbs also emit trace levels of toxic microwave radiofrequency radiation, plus the usual 60-cycle “buzz” of every fluorescent bulb (irrespective of their spectra) one can quickly understand why most people are rejecting the CFL bulbs, even as Junk-Science and

Big Government are trying to force them down everyone's throats. For an interesting discussion on that matter alone, the following account is "illuminating":

[http://blog.hasslberger.com/2009/02/i\\_just\\_got\\_rid\\_of\\_all\\_those\\_en.html](http://blog.hasslberger.com/2009/02/i_just_got_rid_of_all_those_en.html)

A more detailed report on this issue will be forthcoming.

**\* Stationary GPS Ether-Drift Experiment.** This experiment continues, with the decision made to extend the measurements over two full years, rather than just the one full-year measuring cycle which was recently completed. We are recording the minute-by-minute variations in the "natural deviation" of GPS satellite signals as recorded from a fixed ground station. Data is acquired several times per month over a 48 hour period. Early findings already show significant systematic and non-random deviations in the signal speeds and directions, suggestive of a cosmic factor at work in the open space between the GPS satellites circling overhead in the open space, near-Earth environment, and our GPS ground station. At a later time, the data will be organized by Sidereal Day coordinates, allowing comparisons to the older *ether-drift* findings of Dayton Miller, and the newer *dark-matter wind* research findings, both of which appear to be classical experimental detections of orgone energy streams in cosmic space. For more discussion on these issues, see the following two papers:

<http://www.orgonelab.org/miller.htm>

<http://www.orgonelab.org/DynamicEther.pdf>

**MORE INFORMATION** can be found on OBRL experiments and activities in the past OBRL Newsletters, as well as in the following on-line Reports and Conference *Abstracts*. Here:

<http://www.orgonelab.org/Abstracts2007.pdf>

<http://www.orgonelab.org/Report2006.htm>

<http://www.orgonelab.org/Abstracts2005.pdf>

## 9. Saharasia on an Interactive Internet History Website?

As mentioned in the last OBRL Newsletter, one of our long-term ideas is to make a new Saharasia website, which would allow people to point-and-

click on a world map displaying the various individual 1170 different cultures used to make the original cross-cultural evaluations and World Behavior Maps, allowing specific new information to be displayed. One could point and click to zero in on specific world regions, to show maps from different times with the climate conditions, and the kinds of social and historical events from which the larger Saharasia theory was derived, and out of which the larger discovery of the Saharasia desert-culture region was made. This is currently a project beyond our capacities and means, but it is worthwhile to mention once again. This project requires computer-programming skills way beyond anything we possess, and a sufficient fund to pay for the expenses. Anyone reading this who might have such skills and interests, or the funds, please get in touch.

#### **10. Once More, About the OBRL On-Line Bookstore.**

*Natural Energy Works*, the mail-order and on-line bookstore for OBRL, has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by Wilhelm Reich, Harold Burr, Giorgio Piccardi, James DeMeo ... a "Who's Who" list of the "banished and nearly forgotten scientists" of the 20th Century, whose work will hopefully guide the 21st. Also there is a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted.

<http://www.naturalenergyworks.net>

#### **11. Please Consider Making a Donation, or Bequest in your Will**

All the projects and research, the construction and equipment purchases described, was made possible by generous donations from people like yourself. Please consider to make a donation to our research and activities. The above discussion is supplemented by the following on-line letter, which contains additional interesting photographs of the OBRL facilities and work, here: <http://www.orgonelab.org/funding.htm>

**OBRL Funding Request**  
**Orgone Biophysical Research Lab**  
**Special Announcement**  
*Funding OBRL's Fourth Decade of Work*  
<http://www.orgonelab.org/donation>

**Your Support is Needed Now**  
**DONATE ONLINE**  
<http://www.orgonelab.org/donation>

Donating online is easy and secure and also keeps our administrative costs down. To contribute right now, visit  
OBRL is a 501(c)(3) status organization, and your donation to OBRL is tax-deductible.  
Please also consider to remember OBRL in your bequests.

**12. Due to the high costs of printing and mailing, Internet and email are today our primary communications method.**

If you appreciate getting these materials and have not done so already, and to get "plugged in" to our announcements, please subscribe to OBRL-News or the less-frequent OBRL-Quarterly using the links near the bottom of the OBRL homepage.

<http://www.orgonelab.org>

The same information presented on the more-frequent OBRL-News (controversial!) is also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

*Thanks very much for your attention and support.*

James DeMeo, Ph.D.  
Director of OBRL

**Copyright © 2009**

**All Rights Reserved by James DeMeo, Ph.D. and OBRL**

**This Newsletter produced by James DeMeo  
and the Orgone Biophysical Research Laboratory in  
Ashland, Oregon, USA**

<http://www.orgonelab.org>  
<http://www.saharasia.org>

**Not for Internet Re-Posting**

**No Unauthorized Copying or Duplication**

**You may link to this page, but not re-post. Here:  
<http://www.orgonelab.org/OBRLNewsletter.htm>**


## ***OBRL Quarterly Newsletter #21 June 2009***

This is the infrequent, Quarterly Newsletter from the *Orgone Biophysical Research Lab* (OBRL) in Ashland, Oregon, USA. <http://www.orgonelab.org>

*James DeMeo, Ph.D., Director of OBRL*


### **Topical notices below:**

- 1. Once Again! NOW is the Time To Register!***  
*Conference on New Research in Orgonomy,  
Summer 2009, OBRL Greensprings Center*
- 2. New YouTube Videos Available for Your Viewing**
- 3. Our 2008 Construction Projects Provide for 2009 Events**
- 4. New Article Posted to OBRL Website:**  
*Blue-Glowing Astronauts*
- 5. OBRL-Quarterly Newsletter Archive**
- 6. Experimental Notes: Update**
- 7. Once More, About the OBRL On-Line Bookstore.**
- 8. Please Consider Making a Donation, or Bequest in your Will**
- 9. Due to the high costs of printing and mailing, internet and email are today our primary communications methods.**

**Copyright © 2009**

**All Rights Reserved by James DeMeo and OBRL**

**Not for Internet Re-Posting**

You may link to this page, here:

<http://www.orgonelab.org/OBRLNewsletter.htm>

## ***1. Once Again! NOW is the Time To Register!***

***Conference on New Research in Orgonomy,  
1-2 August, Summer 2009, OBRL Greensprings Center***

The 2009 *Conference on New Research in Orgonomy* will be held on the weekend of August 1-2, 2009, at the OBRL Greensprings Center near Ashland, Oregon. Details for registration and attendance, and a Call for Papers, are now posted at the Conference Webpage:

<http://www.orgonomyconference.org>

In the last several weeks, we have new speakers added to the Conference, which is shaping up to be a fantastic event. Titles range from cross-cultural and sexuality issues, into emotion-release therapy and life-energy, to experiments on orgone physics and cloudbusting. *Check It Out!*

## **2. New YouTube Videos Available for Your Viewing**

When you have time, take a look at our two new YouTube videos:

**\* Wilhelm Reich and the Orgone Energy: A Brief Introduction**

<http://www.youtube.com/watch?v=sPV-JExUPns>

**\* John Ott: Exploring the Spectrum**

<http://www.youtube.com/watch?v=bw6hcTGND3c>

## **3. Our 2008 Construction Projects Provide for 2009 Events**

Last summer and fall construction was underway for a new addition to the OBRL lab-seminar building. Notably, we now have a new Seminar Room which can seat about 35 persons, and is equipped with white-board, projectors and other equipment as needed for professional presentations. This is in addition to the outdoor Summer Amphitheatre, with stage and chairs for seating twice as many, out under the beautiful Greensprings forest. *Be There or Be Square!*


**The OBRL Laboratory and Seminar Building**

More photos from prior Conferences posted at the bottom of:

<http://www.orgonomyconference.org>


**The Tree-Lined Outdoor “Lecture Hall”, from a 2005 event.**

Don't be surprised if the wild deer and chipmunks take a seat beside you!

<http://www.orgonomyconference.org>

#### 4. New Article Posted to OBRL Website

In case you missed it from the last Newsletter

##### **The Blue-Glowing Astronauts:**

Solar Glare? Lunar Dust? Water Vapor? Camera Smudges? Or the RF/Electrically-Excited Human Orgone (Life) Energy Field? by James DeMeo, PhD

<http://www.orgonelab.org/astronautblues.htm>


#### 5. OBRL-Quarterly Newsletter Archive

The OBRL website now has a list of all back-numbered issues of the OBRL-Quarterly Newsletter. They are available as PDF downloads, from here: <http://www.orgonelab.org/OBRLNewsletter.htm>

## **6. Experimental Notes: Update**

This OBRL Newsletter, for May 2009 will be rather short on discussion of on-going experimental and other work at OBRL. Basically, we are continuing with the following major projects, but have little new to add to what has already been given previously.

- \* **Orgone Accumulator Thermal Anomaly.**
- \* **Orgone Accumulator GM and Scintillation Effects**
- \* **Spectrophotometry**
- \* **Stationary GPS Ether-Drift Experiment.**

Please review the last several OBRL Newsletters for more details on these projects, from here:

<http://www.orgonelab.org/OBRLNewsletter.htm>

We can add the following new points, however. The new addition to the main OBRL building has allowed us to expand into new experimental territory. Most recently, our new spectrophotometer acquired several accessories, allowing it to be used for fluoroscopical spectroscopy. This added capacity will allow experimental reproduction of one of Reich's very early experiments, as noted here:

<http://www.orgonelab.org/fluoro.htm>

OBRL Newsletters later this year should provide some added detail. However, those who are interested in these experiments should plan to attend the Conference on New Research in Orgonomy in early August, as described in Point #1 above, as most of these apparatus, and more, will be demonstrated or on-display.

<http://www.orgonomyconference.org>

## **7. Once More, About the OBRL On-Line Bookstore.**

*Natural Energy Works*, the mail-order and on-line bookstore for OBRL, has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by Wilhelm Reich, Harold Burr, Giorgio Piccardi, James DeMeo ... a "Who's Who" list of the "banished and nearly forgotten scientists" of the 20th Century, whose work will hopefully guide the 21st. Also there is a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted.

<http://www.naturalenergyworks.net>

## **8. Please Consider Making a Donation, or Bequest in your Will**

All the projects and research, the construction and equipment purchases described in our Newsletters and on our website, were made possible only by generous donations from people like yourself. Please consider to make a donation to our research and activities. More information is here:

<http://www.orgonelab.org/funding.htm>

<http://www.orgonelab.org/donate>

### **OBRL Funding Request**

### **Orgone Biophysical Research Lab**

### **Special Announcement**

### ***Funding OBRL's Fourth Decade of Work***

<http://www.orgonelab.org/donate>

### **Your Support is Needed Now**

### **DONATE ONLINE**

<http://www.orgonelab.org/donate>

Donating online is easy and secure and also keeps our administrative costs down. To contribute right now, visit  
OBRL is a 501(c)(3) status organization, and your donation to OBRL is tax-deductible.

Please also consider to remember OBRL in your bequests.

**9. Switch to OBRL-Quarterly or OBRL-News (if you have not)**

Help us keep you informed. Go here and add your email address:

<http://www.orgonelab.org/OBRLNewsletter.htm>

**Due to the high costs of printing and mailing, Internet and email are today our primary communications methods.**

The same information presented on OBRL-Quarterly is also reproduced on the more-frequent OBRL-News, which additionally contains a lot of more controversial materials. OBRL-News items are also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

*Thanks very much for your attention and support.*

James DeMeo, Ph.D.  
Director of OBRL

**Copyright © 2009**

**All Rights Reserved by James DeMeo, Ph.D. and OBRL**

**This Newsletter produced by James DeMeo  
and the Orgone Biophysical Research Laboratory in**

**Ashland, Oregon, USA**

<http://www.orgonelab.org>

<http://www.saharasia.org>

**Not for Internet Re-Posting**

**No Unauthorized Copying or Duplication**


**You may link to this page, but not re-post. Here:**

<http://www.orgonelab.org/OBRLNewsletter.htm>

## *OBRL Quarterly Newsletter #22 December 2009*

This is the infrequent, Quarterly Newsletter from the *Orgone Biophysical Research Lab (OBRL)* in Ashland, Oregon, USA. <http://www.orgonelab.org>

*James DeMeo, Ph.D., Director of OBRL*


***Season's Greetings  
Merry Christmas!  
Happy Hanukah!  
A Heart-Warming Solstice!  
Happy New Year!***


**Winter Scene at OBRL**


### **1. Laboratory Seminar on General Orgonomy. Summer of 2010**

at the OBRL Center. Presented by Dr. James DeMeo, Director of OBRL. Make your plans now! A description is given here:

<http://www.orgonelab.org/events.htm>

### **2. Abstracts of Papers from 2009 Conference are Available**

The 2009 *Conference on New Research in Orgonomy* was held on the weekend of August 1-2, 2009, at the OBRL Greensprings Center near Ashland, Oregon. It was attended by around 50 students and professionals from around the world. The Conference Abstract booklet is now available for internet download, here:

<http://www.orgonelab.org/Abstracts2009.pdf>


**The Orgone Biophysical Research Lab  
Ashland, Oregon, USA**

### **3. OBRL YouTube Videos Continue to Gain Interest**

The video on “Wilhelm Reich and the Orgone Energy” now has over 94,000 views. If you haven’t already, take a look:

**\* Wilhelm Reich and the Orgone Energy**

<http://www.youtube.com/watch?v=sPV-JExUPns>

**\* John Ott: Exploring the Spectrum**

<http://www.youtube.com/watch?v=bw6hcTGND3c>

#### **4. Spectrographic Research at OBRL**

\* OBRL obtained in late 2008 an Ocean Optics UV-VIS Spectrophotometer, with a range of 200 to 900 nm. This system was used for evaluation of light-bulb spectra, comparisons of incandescent bulbs with the new Compact Fluorescent Lights (CFLs) as well as to natural sunlight. More work is needed, but it appears the ordinary incandescents give a much better reproduction of natural sunlight than any of the newer type of claimed “energy saving” bulbs. Some of this work was reproduced in the #20 February 2009 OBRL Newsletter, available from here:


<http://www.orgonelab.org/OBRLNewsletter.htm>

\* In 2009, the spectroscopy equipment at OBRL was enhanced with the addition of a selective multi-spectral light source for fluorescence spectrometry. This apparatus is planned for making evaluations of the change in water structure as it is charged inside an orgone energy accumulator. Some preliminary tests have been made in this direction, but without clear result to date. A cooperative experiment was also made with Dr. Roberto Maglione, on spectral shifts within chemical mixtures, such as organic acids in ethanol, as per a paper presented by him at the recent OBRL *Conference on New Research in Orgonomy* (see the Abstract booklet, described above). Dr. DeMeo is now attempting to replicate the effect.

#### **5. Six Years of To-T Research at OBRL**

Over the last six years, automated measurement of the thermal anomaly inside the orgone accumulator, or To-T experiment, has proceeded at OBRL. While much of this long period has been consumed with experimental testing of the equipment and measuring procedures, many lengthy periods of good data collection were obtained, showing very positive results favoring Dr. Reich’s original observations of the anomaly. The experimental effort was therefore ended, so as to free up laboratory space and time for other new

experiments being started. Data analysis now will begin, with the goal to ultimately present the results and publish.


**A ten-day run of To-T Measurements at OBRL, peaking around 0.5 deg.C, with an average of around 0.2 deg. C.**

## **6. Two Years of Ether-Drift Experiments**

Over the last two years, extended experiments have been undertaken for measuring of possible ether-drift sidereal-day variations in signals from a sensitive stationary GPS unit. With two years of data, that experiment was also recently terminated. Preliminary results suggest a distinct cosmic sidereal-day signal, shifting over the course of the year. Full data analysis now will begin, with the goal to ultimately present and publish the results.

## **7. Four Years of Orgone-Charged Radiation Experiments**

Over the last four years, a constant charging of GM-type radiation-detection equipment has taken place at OBRL. These experiments have produced a constant anomaly starting during the second year of charging. For about two years, scintillation experiments have been undertaken in a similar and parallel manner, though without any significant results to date. These experiments have been described in prior OBRL Newsletters, and will continue for several more years.

## **8. Orgone Accumulator Electrostatic Experiments**

One of Dr. Reich's original observations was that a standard static electroscope would yield a slower discharge rate inside an orgone accumulator as compared to outside of it. This indicated, the charge-density of energy was greater inside the accumulator as compared to outside of it. OBRL has very good electroscopes for which automatic determinations of discharge time have been applied to this experiment, confirming it on many occasions. New equipment, including a "Charged Plate Electrostatic Monitor" as typically used in conventional electrostatics experiments, has been obtained in efforts to make an automated measuring and data-collection of this unusual orgone-energy phenomenon.


**Kolbe-type Elecroscope, with Vernier Photogates. Used for precision measurement of the time of spontaneous discharge**

## **9. High-Vacuum "VACOR" Experiments**

Several new high-vacuum tubes modeled after Dr. Reich's original VACOR tube devices (orgone-charged high vacuum), were obtained at OBRL from a glassblowing company in Germany. These tubes

will allow testing of the “substance of the high-vacuum” or “zero-point vacuum fluctuation” experiments.


### **Blue-Glowing Orgone-Charged High-Vacuum Tube**

#### **10. Young Isaac Newton Advocated the Cosmic Ether of Space**

A very old letter was recently transcribed to the OBRL web-site, as written by Sir Isaac Newton, one of the leading figures in the History of Physics, on the question of the Cosmic Ether of Space. In the letter, Newton advocates for the cosmic ether, which is conceptually similar to Reich's orgone energy. A shortened version of the letter originally appeared in Dr. Wilhelm Reich's research journal, *International Journal of Sex-Economy and Orgone Research*. Details and a full copy of the complete letter as found from other sources, are reproduced here:

<http://www.orgonelab.org/newtonletter.htm>

#### **11. Publications, Invited Presentations, Interviews of Interest**

\* James DeMeo: "Saharasia: The Origins of Patriarchal Authoritarian Culture in Ancient Desertification", in *Societies of Peace: Matriarchies Past, Present and Future*, Edited by Heide Goetner-Abendroth, Ianna Publications, Ontario, 2009.p.407-423. Copies may be ordered from Natural Energy Works in early 2010:

<http://www.naturalenergyworks.net>

\* James DeMeo: "The Origins and Diffusion of Patrism in Saharasia, 4000 BCE: Evidence for a Worldwide, Climate-Linked Geographical Pattern in Human Behavior", Russian Translation by Alexandra Goldburt: Internet Publication only:

[http://www.orgonelab.org/saharasia\\_ru.htm](http://www.orgonelab.org/saharasia_ru.htm)

\* James DeMeo: "Water as a Resonant Medium for Unusual External Environmental Factors". Invited Lecture, *Fourth International Conference on the Physics, Chemistry and Biology of Water*, Mt. Snow, Vermont, October 2009. Abstracts of all Conference presentations are listed here:

<http://www.watercon.org/abstracts.html>

\* James DeMeo: Interview on *Saharasia research, Conscious Media Network*. The videotaped interview is now posted online, here:

<http://www.consciousmedianetwork.com/members/jdemeo.htm>

(also try this one)

<http://www.consciousmedianetwork.com/interviews/jdemeo.htm>

\* In early 2009, a published Review of an OBRL publication appeared in the scientific journal of the Society for Scientific Exploration, written by Dr. Richard Blasband: "Book Review of *Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life-Energy, with New Research Supporting Wilhelm Reich*," *Journal of Scientific Exploration*, Vol.22, 2008. Dr. Blasband also previously wrote a book review in the same journal, for Dr. DeMeo's *Orgone Accumulator Handbook*. This latter review is available as a PDF download from the SSE website:

[http://www.scientificexploration.org/journal/reviews/reviews\\_13\\_4\\_blasband.pdf](http://www.scientificexploration.org/journal/reviews/reviews_13_4_blasband.pdf)

Our thanks to Dr. Blasband for undertaking to write these reviews.

## 12. The OBRL Archives - Research

\* A complete digital transfer has now been made of the Digne Marcovicz “Viva Little Man” original interview tapes, salvaging them from over 100 deteriorating u-matic tape cassettes into DVD disks. These materials will not be published, but in the future may be made available, along with other selected OBRL library and archive materials, to serious scholars by application process. Details will be forthcoming.

\* OBRL is now starting the in-house digital transfer and preservation of James DeMeo's own massive Hi8 videotape archives, which cover his extensive experimental and field work projects, plus various lectures and seminar, as undertaken since the 1980s.

\* OBRL is organizing now to render into digital format the Archaeological-Historical Data Archive created by Dr. James DeMeo during his undergraduate years at the University of Kansas. That material is composed of over 10,000 individual index cards, each of which contains notes on historical events related to human behavior, at specific times and locations, by which one can assess the flux and flow of social peace and violence around the world. This will require hiring of a typist for data entry into the FileMaker program. Later on, this same data, and other data used by Dr. DeMeo in the creation of his *Saharasia* world maps, will be used to create a dynamical on-line geographical information system.

\* The OBRL website now provides access and a list of all back-numbered issues of the OBRL-Quarterly Newsletter. They are available as PDF downloads, from here:

<http://www.orgonelab.org/OBRLNewsletter.htm>

### **13. Once More, About the OBRL On-Line Bookstore.**

*Natural Energy Works*, the mail-order and on-line bookstore for OBRL, has a selection of books on innovative scientific discoveries & heresies, avoiding the usual mystical mumbo-jumbo, all by solid research scientist, including works by Wilhelm Reich, Harold Burr, Giorgio Piccardi, James DeMeo ... a "Who's Who" list of the "banished and nearly forgotten scientists" of the 20th Century, whose work will hopefully guide the 21st. Also there is a great selection of electromagnetic field meters, the new Experimental Life Energy Meter, and much more. Come browse at your leisure and get those items you always wanted.

<http://www.naturalenergyworks.net>

### **14. Please Consider Making a Donation, or Bequest in your Will**

All the projects and research, the construction and equipment purchases described in our Newsletters and on our website, were made possible only by generous donations from people like yourself. Please consider to make a donation to our research and activities. More information is here:

<http://www.orgonelab.org/funding.htm>

<http://www.orgonelab.org/donate>

### **OBRL Funding Request**

#### **Orgone Biophysical Research Lab**

#### **Special Announcement**

#### ***Funding OBRL's Fourth Decade of Work***

<http://www.orgonelab.org/donate>

#### **Your Support is Needed Now**

#### **DONATE ONLINE**

<http://www.orgonelab.org/donate>

Donating online is easy and secure and also keeps our administrative costs down. To contribute right now, visit  
OBRL is a 501(c)(3) status organization, and your donation to OBRL is tax-deductible.

Please also consider to remember OBRL in your bequests.


**15. Due to the high costs of printing and mailing, Internet and email are today our primary communications methods.**

**Switch to OBRL-Quarterly or OBRL-News (if you have not)**

Help us keep you informed. Go here and add your email address:

<http://www.orgonelab.org/OBRLNewsletter.htm>

The same information presented on OBRL-Quarterly is also reproduced on the more-frequent OBRL-News, which additionally contains a lot of more controversial materials. OBRL-News items are also posted to the OBRL-News Blog, which you can visit at your leisure, here:

<http://obrl.blogspot.com/>

*Thanks very much for your interest and support.*

James DeMeo, Ph.D.

Director of OBRL

**Copyright © 2009**

**All Rights Reserved by James DeMeo, Ph.D. and OBRL**

**This Newsletter produced by James DeMeo  
and the Orgone Biophysical Research Laboratory in**

**Ashland, Oregon, USA**

<http://www.orgonelab.org>

<http://www.saharasia.org>

**Not for Internet Re-Posting**

**No Unauthorized Copying or Duplication**

**You may link to this page, but not re-post. Here:**

<http://www.orgonelab.org/OBRLNewsletter.htm>