

Proceedings

OF THE
COLLEGE OF UNIVERSAL WISDOM
YUCCA VALLEY, CALIFORNIA

A BRANCH OF THE MINISTRY OF UNIVERSAL WISDOM, INC.
A Non-sectarian and Non-profit Organization
for Religious and Scientific Research.

Volume 11

Nov. Dec. Jan. 1978-1979

Number 11

P R O C E E D I N G S

Drawer "G" Yucca Valley, California 92284
A branch of the Ministry of Universal Wisdom, Inc.

VOLUME 11

Nov. Dec. Jan. 1978 - 1979

NUMBER 11

CONTENTS

MY WAYS, O MAN.....	3
ANGELS ARE PEOPLE.....	4
THE BODY AS ELECTRIC UNIT.....	5
BLESSED HARMONY.....	6
NOW IS THE ACCEPTABLE TIME.....	7
SPIDERWORT.....	8
FUN WITH WORDS.....	9
REQUOTABLE QUOTES.....	10
A SHARING FROM ISTANBUL.....	11
PROGRESS REPORT.....	12
ANNOUNCEMENTS.....	14
OMNIVERSAL MINISTRY.....	15

"PROCEEDINGS" - mailed free to those requesting it and who financially support cost and printing by donations. Checks & money orders verify your contribution. There is no subscription rate. All donations, money-orders, checks, and bequests should be made to the Ministry of Universal Wisdom Inc.

"PROCEEDINGS" - published by the Ministry of Universal Wisdom Inc., Drawer "G" Yucca Valley, California, USA
Business & Editorial offices: Ministry Office Building
President & Editor: Mrs. Dorris (Geo. W) Van Tassel
Secretary: Edwin Wrenchey

NO SOLICITORS & REPRESENTATIVES EMPLOYED OR AUTHORIZED
Manuscripts & photographs by members and friends to be accompanied by self-addressed, stamped envelope. Please address questions, gifts, etc., concerning publication directly to Editor.

(All rights reserved, including translations.)

THE MINISTRY OF UNIVERSAL WISDOM, INC.
phone (714) 364-3324 - weekdays - 8 to 4
phone (714) 364-2784 - evenings - 6 to 9
Drawer "G" Yucca Valley, California 92284

Our 25th year of publication

My Ways, O Man

*Your ways are not My Ways O man.
For even as I am cause of you, so
you are effect of Me.*

*When your desires and works are all
for self, your sensing is in the
realm of effects.*

*You can only sense My causing,
when you do for others,*

Then you are serving My causes.

We are together ... you and I

*When you serve My causings,
I serve your effects, which is the
you of Me.*

*Reciprocation is equal and opposite
in My Laws, and those who serve
My cause will reap the reward by
sensing Me in others.*

A message from the Golden Density

This Christmas season we would like to share with our readers Van's Visitation, as he wrote it in his own words in his book "Into This World and Out Again".

ANGELS ARE PEOPLE

"And the angel that talked with me came again, and waked me, as a man that is wakened out of his sleep."

(Zechariah 4:1)

This paragraph fits exactly the experience that I had on August 24th of 1953.

Having faith that there are space people, and communication with them by thought transference, are two conditions of the mind that are real. However, one cannot put his fingers on faith or thought.

Angels were always considered, by me, to be some vaporous type of afterlife that just floated about here and there. My entire concept of things changed with the physical manifested appearance of one of these angels to me.

From the position of the full moon, I judged it to be around 2 A.M. On the desert here it is nearly as bright in full moonlight as it is in daylight. I awakened not knowing why, but sensing that something had happened that had disturbed me. We sleep outside about 8 months out of the year, so you can see that our bedroom is readily accessible.

As I looked up from the bed I saw a man standing about six feet away from the foot of the bed. This was not uncommon as we operate a public airport and have been awakened many times by our dogs barking at people coming in during the night. However, at this time not a sound was heard from the dogs. This was recalled later and was certainly unusual.

I asked the man what he wanted, thinking his car might have given him trouble and he had walked into our remote field as many others have done. At the same time I sat up in bed. Beyond the man, about a hundred yards away, hovered a glittering, glowing ship, around eight feet off the ground.

I knew then he was not having car trouble. The man said, "My name is Solgonda. I would be pleased to show you our craft."

*
* This is a small part of a most interesting chapter in a most unusual book...

THE BODY AS AN ELECTRICAL UNIT

Modern Physical Therapists have long been aware , our bodies are walking crystal "radio" sets; crystals are in the blood stream and they diffuse, refract and also reflect positive and negative light continuously.

Magnets demonstrate polarity in opposition with the crystals as changes occur. They bring about the flow of blood by light energy. As crystals neutralize, they can and often do settle in the feet. This is a basic reason for the ancient practice of head and shoulder standing. Postures have greater than a spiritual significance assigned too!

Our bodies are receivers, and EVERY cell is in resonance with forces generated by the SUN... physicians begin to understand the multibillions of biochemicals, of the physical body and ignore the simple energy which makes it live. Amp - Farado - Gauss - Gilbert - Volts - Ohms - Henerys - Coulomb and other electrical or magnetic units are not part of a training required to become a doctor. No emphasis on this important study to make one qualified! The electrical, atomic or life force energies related to the human body are being neglected.

The electrical potential of some organs is reduced.. with age, and the margin or safty for balanced continuation of life is dangerously diminished in later years.

The nucleus of cells is comparetively acid. The cytoplasm comparetively alkaline; therefore the cell is a bio polar mechanism of an electric battery: with the nucleus, being a positive and the cytoplasm the negative element.

The lipid film surrounding each red blood cell has an electric capacity of an unusually high order.

Literally, our bodies are living proof that we are all living Sons of the Sun!

There are many reasons for reproducing the contents, of these findings. First among them is to present now to science the religion of science; and to religion the science of religion.

BLESSED HARMONY

There is a civilization functioning in us, all around us... and it reciprocates, communicates and works unnoticed by anyone, in a harmony that is fantastic. I am speaking.. of the living cells in you...in fish, birds, animals and in plant life. They are not educated in schools, they have no economy, no politics, no military, no churches, no propa - ganda, no government except the laws and order of nature.. as God made it.

It has been demonstrated by Hieronomus, Baxter and by many others that this cell civilization communicates by a thought, responds to thought, has no limits over distance and conforms to the order of living forms and the laws of life rather than the laws of man. Can we continue to poison it, drug it, kill it and ignore it, expecting no response, or reaction? Do the materialistic laws of legis- lation improve the order of God's nature?

Who among the mighty is without weakness in judgement, decision and order? Do the insignificant decisions of the wealthy - the officials - and the church change this cell civilization or order of the universe? Not one bit.

Life is a manifestation of God in all living things.. The pattern of a butterfly's wings is as it is because the infinite essence of the mind of God is there. It makes for a pattern as the ever present mind of God wants it to be.

This "Ever Present Intelligence" of the essence of the mind of God is the media with no limits, no speed of light; boundless and perfect in it's order. Cells use it to com- municate, to activate, to gather in forms of hearts, of or- gans and bodies with forms.

This is the instant cure of miracle works, the maker of clouds, water and galaxies..This is the law and order of atomic structure where it is. When one can accept this fact.. that they are a body form composed of trillions of entities we call cells each performing its function in an order and harmony. As an act of God, with no conflict, no propaganda, no politics, no money, no legislation and no military might, they can begin to be intelligent.

NOW IS THE ACCEPTABLE TIME

Now is the acceptable time
To use our awareness of right,
Now in our Omniversal climb
God's sons keep the truth in their sight.

Now is the moment beginning,
Omnipotent plan becomes ours.
Now is forgotten the sinning,
We accept right use of God's powers.

Now is the "New Thought" arriving
To guide us nad show us the way.
No need now for hate or striving,
The "Truth" is our guide for each day.

Forget the past and start living,
Each moment is vitally bold.
Now is the time to start giving,
So nothing from God we'll withhold.

Give up the past and its treasures,
No longer a part of the new.
The heart is that which God measures
To find the Omnipotent You.

by Ray Eversole

SPIDERWORT

We learned from a San Francisco paper that plants are a better and safer monitor for nuclear plants... One small wildflower whose blue parts turn pink in the presence of low-level radiation has the potential to keep nuclear or - nuclear plants in check, a genetics proof.

The spiderwort develops pink spots on its three blue petals or pink cells on its 300 blue stamen hairs when in presence of radioactivity, according to Sadao Ichikawa.

When Ichikawa, professor at Saitama University in Japan, visited San Francisco recently he lectured on the potentials of the spiderwort's pollution-sensitive properties.

Spiderworts planted close to, or downwind from several Japanese atomic power facilities shower up in changes of increased numbers of cell mutations after being exposed - during routine operations, Ichikawa said.

While the spiderwort reacted within a week or two the power company and government officials report no increase using standard instruments.

Because cells of both the plants and the humans show "similar sensitivity", Ichikawa believes humans who live near nuclear plants may run an increased risk of cell mutations and cancer that may not show up for years.

The special nature of this native American flower was first examined in the 1960's at Brookhaven National Laboratory in New York. . . But Brookhaven biologist, Lloyd Schairer, was cautious in his conclusions about the spiderwort. He said more genetic evidence is needed before this link can be firmly established between the plant reaction and those of human beings.

Although Schairer is experimentally using spiderworts to monitor general air pollution, he said some scientists have great reservations about whether human cells & spiderwort cells react in the same way. . . But -- do they work with genetics??? I would appreciate meeting professor S. Ichikawa.

FUN WITH WORDS

Mrs. Peggy Brown reminds us "there are many things of interest" from a long while ago when the Integreton was Just being started. This is one.

Write the word - Tabernacle. Look at it. Do you realize that when spelled backward it is El Can Rebat????????? El = God; Can = can; Re = restore or hold; Bat = battery of man. So when you say or read Tabernacle, THINK God can restore the battery of man.

It's not only true.... it's a refreshing way to pass the fact along to others less aware.

We know the cells of the body are batteries and God's light is in every one. So let's begin to glow as we know. "This little light of mine,... I'm gonna let it shine..." All together now - - - - and we will light the world!!!

PLEASE MOTHER, I'D RATHER
DO IT MYSELF!

There used to be free home delivery - - not from your post office, but from the stork.

Nowadays more couples than ever are opting childbirth at home. Midwifery is in vogue again.

There are reasons: First, recognized advantages to a mother and baby of natural childbirth and breast feeding. Second, economics - because it is costly to hire doctors, hospitals and staff. Third, contact with other couples... who have previously tried and liked home birthing. Fourth attitudes...so frequently surrounding health food ideas practices by natural methods.

This information was gleaned from a study made by ... Katherine Malm: University of Illinois at Chicago Circle.

Come to think of it, I hear Mary did it that way with the birth of Jesus, long ago. Certainly a non-hospitally presented birthing theme for our children to refer.

REQUOTABLE QUOTES

"Politicians are like old trousers: they only..come-clean in hot water."

"Man cannot discover new oceans until he has courage to lose sight of the shore."

"Plenty of people are willing to give God credit, yet few are willing to give Him cash."

"How many apples were eaten in the Garden of Eden??? Before you shout "ONE!", give it serious thought. That Sunday School teacher might be mistaken. How many apples? Well, Eve ate, Adam too, and the devil won. That makes a total of eleven." Read it again!

"A friend is someone who can see right through you... and still enjoys the show."

"The computer is a great invention. There are just as many mistakes as ever, but they are nobody's fault."

Classified ad, source unknown: "Wanted: Man to work.. on nuclear fissionable isotope molecular reactive and the three-phase cyclotronic uranium photosynthesizers.... No experience necessary."

"Man cannot destroy life. Man only removes some reflection. The life force of all living things remains where the reflection was - - ready to instill a vibratory motion to new matter." Desca - on Life

" I believe, with most of our friends, that the fact of the Integratron is our GREATEST POSSIBILITY....BECAUSE it is for Humanity." Edwin Wrenchey.

" Many theories are only a portion of a Whole..... A man made truth. This sort of theory can be depressingly true, when permitted." Dorris

BİLİM ARAŞTIRMA GRUBU

A sharing from Istanbul to U S

When you're ready to go off the edge, REMEMBER.....
 that the Lord in His infinite mercy made the world go
 "ROUND"!

PROGRESS REPORTING

Expansion of our Research and Development programs.. originated by our founder, George Van Tassel, have necessitated reorganization in order to enlarge the full concepts for the Integratrons completion, that can be in the near future, for testings. Many of these principles & the activities are being extended from their beginnings, was planned by Van early in 1977, with his wife, attorneys + two special ones, selected for this purpose. The coordination continues.

We feel there is much to give thanks about!! Our own Thanksgiving Holiday table had six families represented ! The joyful harmonies were a wonder filled experience, and Each found a special way of appreciation. Three & $\frac{1}{2}$ month old little Van was dimpled and cooing - while Dina Tuley was her usual package of love and motion. She joined with me and all the adults in a circle handclasp for the Blessing given by Dr. Ray Eversole.

We trust that YOU found a way to smile, as we did, in the evidence of God's Abundant Love. May your additional Holy Season be charged with light and understanding so it does radiate from Our heart to Yours.

Our October 21st voting lists Lois Brubridge as Treasurer and the other officers remain the same: Dorris(Grace) Van Tassel, President; Harry Clark, Vice President...as in charge of Research and Development; Edwin Wrenchey..a secretary. Most of those present desired to have the project and associated events continue harmoniously and effeciently. Socializing and refreshments were translated into the short walk to the first general research test to be conducted in the Integratron. Those assisting in the testing were Arthur Mancini, Jean Foster, Adiah Mogal, Richard D. Presley and Edwin Wrenchey. (No public report of this 1st testing at this time.)

This uncommon experience was musically enjoyed by many, unexpectedly.

Following the research and questionings by the group. The President Dorris Van Tassel called for God's Creative Action manifested in Harmonic Balance. She indicated that all not in accord with the principles, action and program of the Integratron were welcome to leave.

There were several who reported strange, wonderfilled happenings either during or after the Research Program,.. although the Integratron is not operating for humans yet.

Because many directors had spoken for harmony and for peace in all our functions,.. a giant circle was created, for the Ohms. And the meeting was closed.

Drawings by Neil Pinney, Architect, were on display.. along with additional information. We wish you could have been able to see and hear and understand these beautiful representations of our progress and future plans.

There are many other areas that have come into focus, recently. Did you know about the rapid strengthening of a program of Education that will be accredited? Now you do.

Our present staff is well coordinated and happy with their various activities, on the property as well as off the Corporation grounds. All of the staff at present are giving their time and effort. But we do need donation to keep the lights on and the phones ready to receive your calls, and to print and mail the Proceedings.

The Board received the resignation of Sandra Boone... with her new address some distance from here. ..Also the resignation of Darlene Wing. These have been accepted and acknowledged by the officers and Board of the Corporation. We bless you both as you go the way that God directs.

ANNOUNCEMENTS

Our Observatory is now ready for classes. We shall plan to offer courses and seminars for college credits. We would like to contact some credentialed teachers who are willing to make themselves available as instructors on a variety of subjects. What's your specialty? Please contact Dorris Van Tassel.

May is tentatively set as a major educational seminar period. Our Van Tassel Memorial Seminar is being set up and organized. The principles established by the late founder, George W. Van Tassel will emphasize the merging of both religion and science as the two sides of a same coin for this and other events.

At this time we plan to open the dome (Integratron) to restricted numbers of the scientists and instructors who are blending their services currently.

The weekly Saturday, 11:00 A.M. Omniversal Ministry meetings continue to increase members. Rev. Ray Eversole has that special knack.. for making one see all the best in oneself. Thank you, again Dr. Ray Eversole, for your uniqueness.

The reason for our Saturday service at this time is to allow for attendance at other church services also.. That is real sharing with you.

We find our mailing lists for letters and books has been sadly treated... Would appreciate some feedback on this subject from our readers.. so have you been receiving your Proceedings? If so, would you like to continue to receive it? into 1979 too? It takes your \$\$!

A number of local libraries are showing interest in our work and the Proceedings... Would you mind sharing, your interest with them in your community? How about passing along your copy of the Proceedings - after you read it, of course -- to others--- by donating it to your own local library.

THE OMNIVERSAL MINISTRY

The Omniversal Ministry has come into being to meet the needs of an expanding awareness of mankind. We are reaching beyond the stars physically and yet remain stunted in our spiritual growth. We, mankind, now view the planets as reachable goals physically, but fail to comprehend that God is reachable also in all His magnitude.

It is the purpose of the "Omniversal Ministry" to - - reach beyond the dogmas and creeds and traditions and limitations that have been imposed on mankind. We desire to remove the barriers between man and his Creator and teach the Oneness that exists.

Our goals are many and in following Proceedings they will be discussed individually. But for this time let us consider the goal of spiritual, mental and physical understanding between all of God's creation. This would include those of our own planet and those of other planets, for in our understanding of God as Creator we comprehend that all is God in whatever form it exists.

Our purpose is to eliminate the ignorance that has separated our people and bring mankind together as a comprehensive force against the results of our own false beliefs. Those of us in the Omniversal Ministry invite all thinking people to exercise their own ability to think for themselves and become a part of a growing church ministry.

We continually and constantly seek and accept Divine counsel and believe that each person is capable of communication with his Creator without having to go through another person or being.

Each person needs the opportunity to give and share. We invite your letters, communications, prayers, meditations and your love offerings, in the form of money, to help with the completion of the Integretron and the accompanying work, the Omniversal Ministry.

Love, Peace, Blessings
Throughout the Omniverse

Ray Eversole, D.D., Ms.D, Ps.D.
Minister

Services each Saturday Morning 11:00 o'clock. At the corner of Bellfield and Linn Rd., Landers, California.

Proceedings
of the *MINISTRY* of
UNIVERSAL WISDOM

Bulk Rate
U.S. Postage
Costa Mesa, Ca. 92627
Permit No. 102

Drawer "G"
Yucca Valley, California
U.S.A. 92284

