

Fizi_x Korner⁺

with Peter Lindemann

Back in the 1970's, I was studying the works of the great geniuses of this century. Among those I studied were the works of Wilhelm Reich and Ruth Drown. I discovered early on, that when studying the works of great minds, it is very important to read the works that they themselves have authored. Most "followers" are only capable of following and usually do not comprehend the intimate details of the master teacher.

Reich's work was so vast that I concentrated on the energy and physics side of his discoveries. I speculated that if I could verify the basic behaviors and characteristics of this "orgone energy" he spoke of, then I could consider the rest of his pronouncements to be reliable. To do this, I built three orgone accumulators. One was 4ft x 4ft x 6ft, large enough for two people to get into. One was 12in x 18in x 24in, about the size of an ice chest. The last one was 1ft x 1ft x 1ft, set up as an "orgone shooter". For over 6 months I did many, many experiments using these accumulators. Everything I saw during this period convinced me that Wilhelm Reich was a genius of extraordinary proportion who had made some of the most important discoveries of this century. Every experiment that I tried seemed to produce the results that Reich described in his writings.

For instance, on numerous occasions in the large accumulator, when extreme measures were taken to block all light from the outside, a blue-gray fog was still visible inside the accumulator, punctuated by periodic flashes of yellow light. These phenomena were also visible whether my eyes were open or closed! There was a distinct warming effect felt near the inner metallic side of the accumulator, but the metal was cold to the touch. Also, after spending an hour a day in the accumulator for three weeks, I had extremely uncharacteristic stamina. I discovered this while swimming in the ocean. I simply could swim and swim without getting tired. The energy charging effects were obvious and blatant. The other noteworthy event was that an infected wisdom tooth that my dentist was ready to extract, completely healed in the first 4 days, without any other treatment, and has never bothered me again.

I also did a wide variety of experiments charging water in the medium size accumulator. The most remarkable effects were these. The maximum beneficial charge in the water seemed

to be reached after about 30 hours in the accumulator. If the water was taken out before this, its charge was not as strong. If the water was removed later than this, the charge was no stronger but the quality of the energy was degraded and stale feeling. The 30 hour water had a very active energy charge. If I drank a 16 oz. glass of the water quickly, the energy charge would enter my body all at once. Also, when cut flowers were placed in this water, they would invariably wilt within 2 minutes. Roses would start dropping petals within 30 seconds. The flower experiments proved to me, more than any others, that orgone energy definitely moves from low concentrations to higher concentrations spontaneously. The highly charged water rapidly sucked the life right out of the cut flowers. Nothing could illustrate this process more graphically. In contrast, using this water on potted, growing plants only made them stronger.

The little "shooter" also gave wonderful results. The pain from scratches and burns could be eliminated in short periods ranging from 10 to 30 minutes. On two occasions, I used it to eliminate all the pain from a major tooth extraction. After the Novocain wore off, there was no pain and no infection. This effect usually took about 45 minutes to accomplish when it was started immediately after the oral surgery.

After seeing all of these spectacular results, you might think that I would advocate mass public use of orgone accumulators. Well, I don't and I'll tell you why.

Reich also did some experiments in 1950 and 1951 where he placed small amounts of radioactive elements in his orgone accumulators. By doing this, he inadvertently placed his entire staff at grave risk of death, but was subsequently able to clearly identify the most dangerous pollutant in the environment. What this experiment produced Reich named "oranur". It stands for the **OR**gone **Anti-NU**clear **Reac**tion. Reich describes oranur as orgone energy that has been excited into a state of extreme frenzy by the action of nuclear material. At its creation, this is quite often true. But after the extreme excitation wears off, oranur simply becomes orgone energy that has lost all of its normal behavior characteristics. Gone are the natural elasticity and primary pulsatory actions. It is still "life force", but it has lost its life. For a complete account of Reich's experiences, I

recommend reading "The Oranur Experiment" in the book entitled Selected Writings by Wilhelm Reich. The consequences of oranur exposure described by Reich were severe. Initially all of the experimental animals within 1/2 mile of the epicenter of his experiment died. His entire laboratory staff was forced to evacuate the facility immediately after the experiment was shut down. Many needed immediate medical attention and one assistant almost died. The laboratory remained uninhabitable for weeks. But the oranur unleashed at Reich's laboratory caused wide spread consequences. The most glaring of which was the fact that "background" radiation counts tripled for a 600 mile radius.

Oranur was so dangerous, that I decided to take Reich's word for it and NOT attempt to duplicate any of these experiments. I was, after all, not a competent researcher. I was just a college drop-out fooling around in my backyard. But very shortly after making that decision, I was confronted with a full blown oranur emergency of my own without even trying.

In October of 1977, a few weeks after Mao Tse Tung died, the government of the People's Republic of China detonated a large hydrogen bomb in the atmosphere on a testing range at a location in the remote interior of China. I was living on the west side of the Island of Hawaii at the time. The media covered the story of the movements of the cloud of radioactive fall-out as it drifted to the east and eventually was dropped on the east coast of the USA in a rain storm. That ended the "big story" for the media. For Hawaii, the big story was still coming.

The Island of Hawaii is over 6000 miles from the nuclear test site in China. From my home, outside the little town of Kamuela, at an elevation of about 2500 ft., I had a commanding view of the island including 40 miles of coastline to the west and clear view of two 14,000 ft mountains, Mauna Kea and Mauna Loa. We had all been assured that the radiation had passed well north of us and that there was no danger.

Then two weeks later the oranur arrived. That morning, as I looked out over the island, noticed a formation in the sky that I had not seen before or since. A thin band of white was arching across the southwestern sky from south to west. As the day progressed, the band continued to move slowly over the island. By midday, it was over the mountains and I could estimate its altitude at about 50,000 ft. By this time, I had decided that I was looking at a section of a huge, expanding ring. I also noticed that to the west, out over the ocean, it was preceded by a group of black clouds that were at the 2000 to 3000 ft. level. These were the classic DOI clouds as Reich describes them. Behind the white, high altitude band, the sky was absolutely clear. After that day, my accumulators were strangely different. But that wasn't all. By the

middle of December, about 6 weeks later, everyone on the Big Island got sick with an odd "flu". For me, it was a severe stomach ailment that kept me in bed for 24 hours. Others were down for over a week with various complaints. Everyone's symptoms were different, but everyone had symptoms at the same time. The doctors on the island were swamped and didn't know what was happening. The media made no mention of anything. At the time, it seemed that I was the only one who knew what was happening and I was nearly immobilized by the horror of it. In the end, there was nothing I could do but watch.

(Up until the writing of this article, I have always assumed that the oranur that poisoned Hawaii in 1977 was from the Chinese bomb test. However, the oranur clearly came from the southwest. If it had come from the Chinese test it would have had to come from the northwest. For all of these years, I have not been able to resolve this difference. Now that I am older and more *self* aware, I have no trouble drawing the obvious conclusion. I now believe that this oranur came from an unannounced nuclear test somewhere in the South Pacific, possibly by the French. It was absolutely an atmospheric nuclear test that caused it. Only the French were known to be testing in that area.)

By February, 1978, the island was locked into a severe drought. Day after day after day of cloudless skies. Then the winds came. With no storms near, the Big Island had two three week periods through February and March with sustained winds of over 40 mph and gusts up to 60 mph. I can remember times driving along at 55 mph and watching the shadows of clouds on the road passing me in the same direction. Then one day a series of high wind gusts were clocked at over 90 mph. That same day, a green house in my back yard was destroyed by wind. Even after the winds subsided, the drought continued.

But my wonderful orgone accumulators were now making me sick. I had to dismantle them and leave them outside all the time. I could no longer use them. But that wasn't the only problem. On the day the oranur came through, the medium sized accumulator had been in my office. Within three weeks I realized how badly contaminated it was and took it outside. But that didn't end the problem. My office still retained the severe effects of oranur poisoning even after the accumulator was removed.

By this time I had begun studying the works of Ruth Drown and radionics. On an intuitive guess, I ordered a piece of equipment from Dr. Bruce Copen in England called the "radiation rectifier". When it arrived, I immediately went into my office and plugged it in. Within 5 seconds the residual oranur field collapsed from the action of the device. To this day, it remains one of the most frightening and enlightening experiences of my life. As the orgone energy in my office was transformed from oranur

back to healthy life force, the nature of oranur was dramatically revealed. Words are completely inadequate to describe what took place but I have described it as the dousing of a transparent cold fire. Before I turned the device on, I thought there was a problem. After I turned the device on, I was immediately educated about the gigantic proportion of the problem and witnessed its solution simultaneously. I was in ecstasy and shock. Reich had never known how to clear oranur, but now I knew how. I made some design changes to my orgone accumulators and shifted my focus of study to radionics. After all, if radionic research in England had solved the oranur dilemma, I wanted to know all about it.

Radionics is a study of all of the subtle patterns or tunings that exist within the living energy field. A radionic tuner can tune to any pattern that exists. But after years of study and experimentation, I found that there were conditions that radionics was unable to detect. Symptoms existed and persisted, but I could not isolate a specific tuning that could be identified as the primary cause. It was being obscured or masked in some way, and I had to find out how before a cure could be realized. After years of work, I discovered that the problem was my old nemesis, oranur. But now I was seeing it in radionic terms, far from any orgone accumulators.

Eventually, I invented a vocabulary to describe the problem and its solution which I now give to you. Orgone energy (life force, chemical ether, chi or whatever you want to call it) is the ever present energy field that all living processes depend on for existence. The most important aspect of this energy field in relation to living things, besides its pulsatory nature, is its inherent ability to be impressed with and to hold a wide variety of patterns. To describe this, I coined the term "patternability". Orgone energy pulsates and has patternability. Out in the environment, orgone is patternable but generally unpatterned. Within organisms, the orgone energy MUST conform to the pattern impressed into it by DNA, otherwise it cannot function as the living energy that animates that individual organism. Now, there are patterns within the life force that are good for us. These patterns generally correspond to substances that we call foods, vitamins, minerals, nutrients, and remedies. There are also patterns within the life force that are not good for us. These patterns generally correspond to substances that we call poisons, toxins or waste products. On a purely energetic level, Reich referred to this toxic life force as Deathly Orgone Radiation or by the acronym DOR. A competent radionic operator can easily tune to all of these positive and negative patterns within the life force. Then there is oranur. In radionic terms, oranur is life force that has lost its ability to be patterned.

Herein lies the understanding of the extreme danger it presents.

First of all, it is undetectable by radionics. Radionics, remember is the study and detection of all the patterns in the living energy field. If the energy you are dealing with is incapable of supporting any patterns, there is nothing there for radionics to detect. Also, many patterns that would normally be detectable are now invisibly masked by the simultaneous presence of oranur. After studying this problem and working with it for 14 years, I can say with complete confidence, it is not possible to detect either the presence or quantity of oranur using radionics or dowsing. It is possible to get indications on the equipment, but the specific qualitative and quantitative measurements are unreliable and useless.

So, what does oranur look like if it gets into the body? First of all, the healthy life force has no natural defense against it. Because oranur is completely unresponsive, the healthy life force cannot even get a handle on it to "sequester" it as it does to other toxic substances. That is why all body systems are taxed. Symptoms show up as the emergence of the weakest system breaking down. That means that the same problem, oranur poisoning, looks different in each individual case. If a sufficient quantity of oranur begins animating cells, those cells can no longer respond to the DNA in the nucleus, the patterning force, and they cease to function as an integrated part of the whole organism. When this condition arises, it is usually called *cancer*. Now there are certain types of cancer that are caused by situations unrelated to the presence of oranur, but the presence of sufficient quantities of oranur will always cause cancerous growths. These kinds of cancers will always be fatal unless the patternability of the life force is re-established. The presence of oranur is always a predisposing factor toward failing health.

And now the bad news, just about everybody has some oranur in their body right now. Have you ever had an X-ray? X-rays produce oranur. Exposure to radioactive materials, like the smoke detectors in most people's homes, produce oranur. And the list goes on. Nuclear testing, as we know, produces oranur that travels hundreds of miles from the test site, even from underground tests. Operating nuclear power plants produce active and sustained oranur fields many miles in radius. And ordinary, every day appliances in our homes collect it. Actually, any enclosure that even remotely behaves like an orgone accumulator will collect oranur. These include metal file cabinets, ovens, microwave ovens, and other metal boxes that have been painted or covered with enamel or plastic. If you're not scared yet, it's probably because your emotions are too immobilized by oranur.

Fortunately, the technology exists to eliminate oranur. The first device I found was the Copen Radiation Rectifier. It works very well.

I have two of them and still use them. My understanding is that Copen no longer builds this model, but has replaced it with newer units. In all of my research, I have not found any devices or techniques developed prior to Copen's work, so I believe he is the one who solved this hideous problem. For that, I nominate him for the Nobel Prize in Physics. Since then, I have developed small, battery powered devices that also do the job beautifully. I have also developed a technique for clearing oranur using the SE-5, which I have taught in workshops to advanced users. Their reports back from the field suggest that the techniques work quite well.

I strongly advise any and all radionic practitioners to add oranur clearing capability to your repertoire. It's the missing link. The procedure I use is this. First, clear oranur. Since it cannot be reliably detected, I start with the assumption that it is there. The clearing process will either clear something or not. Everyone that I have attempted to clear, needed it. Next, stimulate the DNA function up to 100%. Then finally, stimulate the RNA function up to 100%. Since oranur suppresses the action of DNA and RNA, these two functions must be brought back to normal after the oranur is cleared. Do these three steps before bothering with a radionic analysis. Only after this procedure will a radionic analysis be accurate and the body able to respond fully to radionic treatment. Plus, the oranur clearing by itself usually clears up a wide range of odd, seemingly unrelated and persistent symptoms.

I sell a portable device I manufacture called the *Spacecrafter*. It can clear oranur as well as all forms of geopathic disturbances and all other irregularities in the life force. It sells for \$500 and can be purchased now through BSRF.

For SE-5 owners, give me a call at (503) 895-3724 and I will explain the oranur clearing procedure to you. Or, organize a group and I will come and teach a workshop.

And finally, for you do-it-yourselfers, the following is the schematic of the circuit of the original Copen Radiation Rectifier. I know this circuit very well but have never built one. The two that I have, I bought from Dr. Copen. I can tell you that during the research phase for the development of the *Spacecrafter*, electronic components had to be selected not only for their circuit values but also for their chemical composition. Certain resistors had to be carbon and critical diodes had to be silicon. Capacitor values and composition were also critical for proper function. Only trying various components of similar value will show you what is best. When it's right, the effect of having your hand near the circuit board will feel like a soft cool breeze going toward the circuit right through your hand. If this energetic feeling feels warm or hot, keep trying.

For those of you who are skilled in the art of electronic circuit design, I add these words of caution. Contrary to everything you were taught, each separate resistor on this board may serve a purpose other than that necessary to produce a specific total resistance. The six pairs of 510 ohm resistors and diodes that have one end attached to the circuit and the other end free constitute the "antenna" of the system. All resistors are 1/4 watt carbon resistors except for the six 510 ohm ones which are 1/2 watt carbon resistors. The six capacitors in the output section are electrolytic and the capacitor in the power supply section can be ceramic. The six diodes in the output section are a German component labeled EM504, the exact American equivalent I do not know. Try various silicon and germanium diodes here. Each different kind of diode

placed here will give the device a slightly different "feel" so experiment around and let us know what works best. These "free end" diodes are the heart of the system and are the most important component to get right. The Spacecrafter unit I build uses the 1N4148 diode. It may not work as well in the Copen circuit, but it's a place to start. Also, I recommend that you use only lead-free solder for all connections.

The output from the secondary of the transformer is extremely small. In measurements we have made, we could not distinguish it from the background noise of our measuring set-up. But DON'T BE FOOLED. The output of this circuit runs on very low excitation that this power supply more than adequately provides.

In closing, I would just like to recap. In 1951, Wilhelm Reich discovered and named the

most insidious pollutant in the environment. He called it oranur. It is invisible and undetectable by even radionic means. Its presence causes leukemia and cancer. He never found a way to get rid of it. In the 1970's, Dr. Bruce Copen discovered how to neutralize it. Today, oranur remains the least known of the major pollutants in the environment and everyone suffers from this ignorance. The technology exists to heal the life force of the disastrous effects caused by its encounters with nuclear energy. For anyone who is interested in healing the planet, the problem of oranur can no longer be ignored. In 1951, Wilhelm Reich declared that the atmosphere was in a state of extreme distress. The situation has become steadily worse. It is way past time for this work to begin in earnest.

FIZIX KORNER

by

Peter A. Lindemann

There was such strong interest in my article on the oranur emergency in Hawaii in 1978, that I thought it would be worth while to expand on the subject further. Oranur is a pollutant in the environment that very few people know about. Even fewer understand its unique danger. With that in mind, I will relate a few more of my experiences. (Also see the bulletin board in this issue for clarification on the difference between oranur and DOR.)

(For those who are reading this article first, it is a follow-up to the Fizix Korner article in the July-August 1992 issue of this Journal.)

For the purposes of clarity, I would like to start this article by elaborating on the nature of oranur again. Oranur is so unlike any other bio-energetic condition that almost everyone I have spoken to about it cannot describe it back to me in their own words. The concept is simply too foreign. First of all, oranur is orgone energy in a particularly disrupted state. It consists 100% of life force. Wherever oranur exists, it is part of the orgone energy continuum. Oranur is orgone energy that has been acted upon and taken on some of the characteristics of nuclear decaying material. So called radioactive material can be described as matter that has lost its integrity. In other words, it is dis-integrating. If you think of each element as having an identity, such as carbon or uranium, then the radioactive elements are the ones that are losing their identity. They are in the process of becoming something other than what they are now. Since orgone energy is so fundamental and primal, it cannot become something else. But it can take on the characteristic of dis-integration, which is the antithesis of its essential nature.

Normally, orgone energy is the self-organizing, integrating, animating force in nature. When acted upon by nuclear decaying material, it loses its self-organizing and integrating characteristics, but remains the animating force in nature. The presence of oranur impedes the self-organizing (healing) activities of living organisms and promotes their disintegration (death). Oranur is living energy whose essential nature has been so disrupted, that it can no longer function as part of the whole of Life, and now behaves as though it is a mortal enemy. The self-organizing and

integrating character of the life force I have described as its patternability. Oranur is life force that has lost its patternability; its ability to be patterned.

Here is another way of looking at the subject. In simplistic terms, if we think of orgone energy as "good", then DOR can be thought of as "bad." This good-bad dichotomy describes the boundaries of a system of moral values. Oranur then would be a purely amoral act, completely oblivious to the previously established good-bad system of values. It is neither "good" (moral) nor "bad" (immoral), but its effect is to the detriment of "good." I hope this further elaboration helps the reader understand the nature of oranur a little better. Now, on with the story.

The oranur that passed through Hawaii in late October of 1977 originated from an atmospheric nuclear test, somewhere in the South Pacific. All of my orgone accumulators became unusable after that. However, the worst emergency involving an orgone accumulator occurred on the island of Maui in the little town of Kula. Earlier, in the summer of 1977, a friend of mine named Paul, who lived in Kula, had been in an accident. He phoned and asked me for directions on how to build an orgone accumulator, as he had seen my units on an earlier visit. I gave him the instructions, and he subsequently built a 4-layer accumulator and used it successfully to accelerate his recovery. (This gentleman is a recording artist and concert pianist of some renown, so I will refrain from using his full name.) After his recovery, the speed of which amazed his doctors, Paul left Maui on an extended concert tour and rented his house out to some friends.

As it turned out, Paul had left his orgone accumulator set up in a closet and when the oranur came through, it became badly poisoned. The person who rented that room was a student of a locally famous healer on Maui at the time named David Little. David was a gifted healer who had studied nutrition, homeopathy, dowsing, radionics and much more. (This person's real name has slipped my mind, so I will call him Sean.) Sean had studied with David Little for over a year and was in excellent health when he moved into Paul's house. He never used the accumulator, but did sleep within 10 feet of it. When Sean's health took

a severe nose-dive in January of 1978, he and David thought it might have something to do with the accumulator. Sean called me on the Big Island after he found out that I had given Paul the directions on how to build it. He told me what the situation was and I told him what I thought he should do. After I hung up the phone, I realized that the situation might be more serious than they could appreciate, so I wrote out 6 pages of detailed instructions on how to handle what I considered an emergency. Keep in mind that when the oranur poisoned my accumulators in late October, I dismantled them within a few weeks. This accumulator on Maui was left assembled until January and was in a much more dangerous condition by then.

Sean showed David my letter when it arrived. David was skeptical of the need for the extreme precautions that my letter recommended. Being an accomplished dowser, David decided on a simpler, more direct approach; he would just dowse out the problem and its solution himself. He and Sean went up into his room, opened the accumulator and stepped inside. David got out his pendulum and started asking questions. No matter what David asked, the pendulum would only swing in a counter-clockwise direction. After 5 minutes of this, both David and Sean became frightened. The pendulum was totally unresponsive, and neither of them had ever encountered this before. They dropped back and decided to look at my letter again.

My first recommendation was to find the perimeter of the affected area. I had suggested that it may be some distance from the accumulator. They eventually found the perimeter of the oranur field being supported by this orgone accumulator over 120 yards away! At this point, in shock and terror, they set up a base of operations to clean up the problem from over a block and a half away from the house. By this time, they knew they were in way over their heads, so they decided to follow my instructions.

It must be difficult for the average reader to comprehend, but the area affected by severe DOR and oranur from this accumulator was $\frac{1}{8}$ th of a mile in diameter. To compound the problem, it was located in a residential area. Many innocent people were exposed to a deadly influence for months during this incident.

The first thing to do was to bring down the high levels of oranur charge in the accumulator while limiting personal exposure to this deadly energy. Since orgone energy is readily absorbed by water, the procedure they used was as follows. (Keep in mind, that we did not know about the Copen Radiation Rectifier at

this time.) One person at a time was to run into the accumulator with a bucket of water and a sponge, rinse down one inside wall of the accumulator with water while wearing rubber gloves, run back out and take a 15 minute shower. This procedure was repeated for each inside wall, floor and ceiling. After this was done, over 90% of the noxious energy was in the 6 buckets of water. Compressed air from a scuba tank was bubbled through the water until the DOR was cleared and then the water was poured onto some healthy plants. After this, the accumulator was rapidly disassembled. The organic materials and the frame were burned. The sheet metal was cut up into six inch squares and buried two feet underground in the woods with markings on the container indicating extreme danger from radioactive materials. After the accumulator was gone, they set out to clear themselves of the noxious energies. David found that a great deal of the DOR and oranur had lodged in the testicles and in the blood. Homeopathic radiation remedies, yogic breathing exercises and repeated masturbation cleared these energy residues out of their bodies. Homeopathic radiation remedies were radionically broadcast to the whole area until the neighborhood was clear.

Within a short period, Sean's odd blood decomposing condition cleared up and by March of 1978, the oranur emergency on Maui was over. Paul was a bit nonplused at the destruction of his accumulator in his absence. To this day, I'm not sure he understood why it was necessary. Sean was rapidly developing leukemia and would have died within 6 months (I surmise) if nothing had been done. Today, a SpaceCrafter or Copen Radiation Rectifier could clear the whole mess out in a few hours, but without these tools, the situation was very dangerous.

Another, smaller incident happened about six months later a half mile from where I lived. A friend of my girlfriend had begun noticing that she felt very uneasy going near her microwave oven. It had gotten to the point that she no longer liked to use it. Her reaction was purely emotional; she simply dreaded going near it and she did not know why. When I heard about this, I told her that I understood what her problem was and reassured her that she was not crazy. At the same time, her husband didn't notice anything different or unusual around the oven.

The next day I went down to her house with my Copen Radiation Rectifier. Sure enough, her microwave oven was poisoned with oranur. I determined this by a few simple tests. First, I tried to put my head inside the oven after I made sure it was unplugged. I was

confronted with an immediate pressure headache. I pulled my head out and the headache instantly went away. Next, I put my hand inside the oven and within 5 seconds, an odd tingling feeling was evident. When I pulled my hand out, however, this weird tingling feeling came with it and clung to my hand. The oranur felt stuck to my hand like a gluey energy residue. Washing my hands under running water did not completely remove this eerie feeling. I put the Radiation Rectifier in the oven and ran it for about 30 minutes. When it was done, all the oranur was cleared. Putting my head or hand inside the oven this time produced no unusual sensations at all. A month later I went back and re-tested the oven and it was still clear of oranur. The oranur that had been cleared from this microwave oven had not been produced by its normal operation. It must have picked up the oranur from an external source. (Probably the same source that poisoned my accumulators.)

I have also encountered low grade oranur conditions that had built up to dangerous levels in other ordinary household appliances. One filing cabinet, for instance, was sufficiently poisoned with oranur to produce non-specific anxiety and splitting headaches for its bewildered owner. All of these symptoms vanished and never returned after using the Radiation Rectifier. This filing cabinet had become poisoned with oranur when a radioactive smoke detector had been left sitting on it for a few days before it was installed.

It is important to understand that any metal enclosure can, under the right circumstances, behave like an orgone accumulator. Filing cabinets, ovens, microwave ovens, metal cookie jars and other metal enclosures can and do quite often accumulate orgone energy at densities above the atmospheric norm. This is fertile ground for noxious energies to gather, stagnate and fester. Periodic exposure to these energy fields is a severe stress on a person's health that eventually appears as the breakdown of the weakest system. In situations such as this, each person's symptoms are different and there appears to be no common connection. The common cause of oranur exposure is never suspected. Also, the presence of oranur masks other symptoms and is undetectable by radiesthetic, radionic, or any other medical means. Only periodic use of devices like the Copen Radiation Rectifier or the SpaceCrafter can keep an area clear of the problems presented by oranur.

I hope these horror stories serve as a wake up call to our readership. We live in a world that has experienced hundreds of atomic bomb explosions. These nuclear detonations have laced the environment with billions of grams

of radioactive elements. On top of that, millions of radioactive smoke detectors have been installed in buildings that we frequent. Exposure to low levels of oranur is, for most of us, almost a daily occurrence.

Here are a few things you can do to limit your exposure to oranur. First, if you own any smoke detectors, see if they contain radioactive materials. If they do, it is listed on a label on the bottom. Usually, these smoke detectors are of the "ionization" type and contain .8 to 1.0 microcuries of Americium, element 95. If you own one of these, get rid of it (safely) and replace it with a smoke detector that operates on the "photo-electric" method. FirstAlert makes both types, so make sure you are buying the right replacement. Second, consider buying an appliance that clears oranur, like the Copen Radiation Rectifier or the SpaceCrafter. Third, you can lobby your government officials to stop the nuclear (bomb) testing program and shut down all nuclear research facilities. Fourth, do not buy or eat irradiated foods as they contain a significant residue of oranur. Last, never travel within 10 miles of an operating nuclear power station and definitely don't take the guided tour. (And if you are inclined, work to get them all shut down. Also, avoid being stationed on or visiting nuclear powered submarines, aircraft carriers, weapons depots, etc. etc.....)

In closing, I would just like to thank everyone who responded to the first article about oranur. Many of you are building the Copen Radiation Rectifier, have bought a SpaceCrafter, or are using the clearing procedure for the SE-5. For humanity to survive the global oranur emergency, we will need an army of people with this technology constantly clearing their own locality. Thank you for volunteering for this sacred service to the Life Force. A special thanks goes to Lutie Larsen for printing the complete oranur clearing procedure for the SE-5 in her Sept/Oct newsletter to SE-5 users. Thanks for getting the word out!

Well, 1992 has been an amazing year for high quality information. I expect 1993 to be even better. Until then, have a happy holiday season and in spite of all the spiraling madness in this world, be mindful of all we have to be thankful for.

Practice...and you may succeed in unbelievably a lot of unnecessarily unbelievable stuff. After that, you will have a place to put some real knowledge about real facts.

Richard S. Shaver