

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 II OCTOBER-NOVEMBER-DECEMBER - 1977 NUMBER 7

P R O C E E D I N G S
OF THE COLLEGE OF UNIVERSAL WISDOM
Yucca Valley, California

A branch of the Ministry of Universal Wisdom, Inc.
Volume 11 October-November-December - 1977 Number 7

CONTENTS

THE WHY AND WHERE OF THE INTEGRATRON	page	3
WHAT'S GOING ON	"	10
ANNIVERSARY ISSUE	"	12
THE BIEFIELD-BROWN EFFECT	"	13
HOLIDAYS	"	15

The "Proceedings" is mailed free to those people who request it and financially support its printing by contributions. There is no subscription rate. All donations, checks, money-orders, contributions, and bequests should be made to the Ministry of Universal Wisdom, Incorporated.

"PROCEEDINGS" is published by the Ministry of Universal Wisdom, Inc., at Yucca Valley, California. Printed in U.S.A. Business and Editorial offices: College Office Building. George W. Van Tassel - Director; Darlene J. Wing - Secretary-Treasurer; George W. Van Tassel - Editor. All rights, including translation, reserved. Manuscripts and photographs from our members or friends must be accompanied by a self-addressed, stamped envelope. As we do not employ solicitors or representatives, please address all correspondence concerning "Proceedings", contributions, donations, bequests, etc., directly to:

THE MINISTRY OF UNIVERSAL WISDOM, INC.
P.O. Box 458, Yucca Valley, California 92284
U.S.A.

Our 24th year of publication.

THE WHY AND WHERE OF THE INTEGRATRON LOCATION

The location of the Integratron was as essential in this present time, as was the location of the Giza Pyramid at the time it was built.

Each, in their time, are relative to the linear lines of energy in space, and the world grid pattern.

Bruce Cathie, who has made his living flying air-line passengers for 30 years, visited us here in late October of this year, with his wife Wendy, and sons Mark, and Stephen. Bruce Cathie has devoted many years to the mathematical study of the world grid system, mass energy, and time equations. His three books, "Harmonics 33", "Harmonics 695", and "Harmonics 288", are outstanding theory and proof of the world energy grid system. (Please do not order these books from us).

The following article is written by Bruce in order to show the relationship, with the reason why location is essential when working with absolute time and primary energy, on the earth.

The Harmonic Relationships Between the Integratron, Giant Rock, and the Great Pyramid.

During my many discussions with George Van Tassel, it was agreed that I would carry out a mathematical investigation into the geometric positioning of the Integratron. Recently my family and I had spent a week with the Van Tassels, at the College of Universal Wisdom, and George had passed on to us some of the information told to him by the space visitors.

The main point of interest to me was the method of selecting the site on which the Integratron was to be constructed, and the reason for such accurate geometric positioning. Another interesting bit of information, which I thought should have some mathematical

connection with the Integratron, was that, according to the space people (as told to George some years ago) a Pyramid, similar to the Great Pyramid of Giza, would be built at some future time at Giant Rock.

George had been given verbal directions in order to place the survey peg marking the central point of the Integratron, and I was sure that, providing the information was correct, I should be able to tie all the geometric sites together mathematically, in a way which would indicate the reasons for such a choice.

My own research over the last twelve years, had resulted in the discovery of a set of unified equations based on geometric harmonics, and Einstein's well known equation $E=MC^2$. I was lead to this by the study of the geometric patterns traced out by Unidentified Flying Objects over the earths surface. The patterns were broken down into mathematical coordinates and found to be associated with the harmonics of gravity acceleration, mass, and the speed of light. My findings have been verified over the years by scientists and members of various intelligence groups. Dismay has been expressed by some of these people concerning the publication of much of the information in my three books.

It is impossible for me to give a full background to my work in a short article such as this, but basically I discovered that all physical substance is manifested in the material world from the interlocking harmonic wave-forms of light (186,282 miles per second). When expressed in geometric values this becomes 144,000 minutes of arc, a grid second, in free space. The harmonic of the speed of light before the formation of matter is therefore 144. When matter is formed, this harmonic is diminished a fraction due to energy loss.

A full explanation of the derivation of the following equations is shown in my three books.

The Unified Equations are as follows:

Einstein $E=MC^2$

Cathie Grid $M=C+\sqrt{\frac{I}{C}}$

Therefore $E=(C+\sqrt{\frac{I}{C}})C^2$ Harmonic equation (I)

Where $C=$ Speed of light harmonic.

Field (A-B) = $(2C+\sqrt{\frac{I}{2C}})(2c)^2$ Harmonic equation (2)

Where $C=$ 144000 - 3G harmonic
 $=$ 144000 - (28.24 X 3)
 $=$ 144000 - 84.72
 $=$ 143915.28

G= Grid gravity acceleration.

Field (A-B.) relates to the earths magnetic field.
 Field (A+B)= 20,600 lines of force per square geodetic inch. This value is found in the construction of the Kings Chamber in the Great Pyramid, and is harmonically associated with the geometric position of Giant Rock. See diagram.

26944 = $\sqrt{(2C+\sqrt{\frac{I}{2C}})(2C)^2}$ Harmonic equation (3)

Where $C=$ 144000 - 6 G
 $=$ 144000 - 169.44
 $=$ 143830.56

169.44 = Harmonic of Proton Mass.

It was now necessary to plot the positions of the Integratron, Giant Rock, and the Pyramid complex at Giza, and demonstrate the geometric associations. George and I spent an afternoon in the township of Yucca Valley, and eventually tracked down a government survey map of the area which allowed us to accurately plot the necessary positions. The outcome is the accompanying sketch diagram of the relative positions of the sites. The following intriguing facts emerged after some hours study, and work on an electronic calculator.

1. The latitude of the Integratron equals 2057.6125 minutes of arc north. The reciprocal of this value is .000486. The theoretical original height of the Great Pyramid, in geometric terms, was 486 geodetic feet (one geodetic foot equals one six-thousandths of one minute of arc). So in harmonic terms, the latitude of the Integratron is the harmonic reciprocal of the height of the Great Pyramid. The value of 486, as shown in my third book (Harmonic 288), is very important as it incorporates harmonics of time.
2. The latitude of Giant Rock is 2060 minutes north. As mentioned, the harmonic of 206 is directly associated with the earth's magnetic field, and the Kings Chamber in the Great Pyramid.
3. The periphery of a circle centered on Giant Rock, and with a radius of 144 seconds of arc, passes through the geometric centre of the Integratron, (144 is the harmonic of the speed of light.)
4. The difference in longitude between the Integratron, Giant Rock - and the Great Pyramid $147^{\circ} 36' = 147.6^{\circ}$. Harmonic calculations are applied in 90° arcs, so we subtract 90° from $147.6^{\circ} = 57.6^{\circ}$. The harmonic $576 = (144 \times 4)$. The value 576 is demonstrated in my third book.
5. The great circle distance calculated between Giant Rock and the Pyramid complex at Giza is equivalent to 108.69° . This is a distance of 6521.4 minutes of arc, or nautical miles. The area enclosed in a circle with a radius equivalent to 108.69° is 37113.2554 square degrees. The harmonic reciprocal of this

figure is 26944; - the value derived from harmonic unified equation (3).

6. A survey map was sent to me recently which shows the positions of ten large ancient Pyramids in the Shensi Province of China. The largest of these is about one thousand feet high. This is over twice the height of the Great Pyramid of Giza. The interesting fact here is that the latitude $34^{\circ} 20'$ north, which falls within the Pyramid complex, is the same latitude as Giant Rock. Also a longitude passing through the Shensi Pyramid area is 108.69° (the displacement of Giant Rock and the Pyramids at Giza.)

All these facts are no doubt a bit confusing at first reading, but after a period of study, it will be obvious that the geometric positions of Giant Rock and the Integratron are extremely important.

B. L. Cathie
5th Nov. 1977.

Since Bruce and I have been applying our efforts, over the past several years, we have discovered that the source of advanced knowledge is in being open to the reception of perceptive assistance from people who are smarter than humans.

The 144 seconds of arc, from Giant Rock to the center of the Integratron, is as essential now as it was then, when they built the Kings Chamber off-center 286 inches from the centerline of the Great Pyramid. This positions the point of activity at the right location in the vortex essential to manifest results from the absolute time-energy reference.

In 1953, Silas Newton, measured a giant magnetic vortex, of several miles radius from Giant Rock, with sensitive magnetometers.

The mountain where Giant Rock is located is predominantly granite, in the shape of a horseshoe. Granite, being composed of quartz crystals, in its matrix under pressure, creates a large piezo-electric field. The mountains around the Giant Rock granite mountain are basalt, a good dielectric material.

The Kings Chamber in the Giza Pyramid is made entirely of granite with the rock above the ceiling stacked in spaced layers with air between them. This forms a large piezo-electric air capacitor, or condenser. In its time, the Kings Chamber created a "time zone", relative to the linear lines of energy in space, and the pyramid shape created the piezo-electric vortex.

Here, at the Integratron, the upper and lower floors create an air capacitor in the non-metallic structure, in which we have measured an ambient electrical charge of up to 50,000 volts. These measurements were taken, by associate W. Paul Wilson, with a Comstock-Wescott electrostatic field meter, which has a range from 0.5 to 500.0 kilovolts per meter. This was printed in the January-February-March, 1970, issue of the "Proceedings", showing the instruments.

The Great Pyramid was used to bring the dead back to life by placing the dead bodies of important people in the sarcophagus in the Kings Chamber. If they didn't revive within 3 days, they were left in there for a magnetic month (28 days) and allowed to mummify. This electro-therapy method of restoring life, may also be incorporated in the "time zone" in our Integratron.

We super ionize the air in the Integratron to get instant regeneration results, and possibly the 3 day period would be shortened.

We are grateful for the cooperation of associates T. Galen Hieronymus, Rolf Schaffranke, W. Paul Wilson, Captain Bruce Cathie, Charles Artz, Bob Simons, Dr. Ralph Sierra, Ed Skilling, and others who have contributed so much to the technical knowledge that has made the Integratron possible.

A : Pyramids : Giza : Egypt
 B : Proposed New Pyramid position ; Giant Rock.
 C : The Dome : George Van Tassel
 Radius of circle centered on proposed Pyramid site 144 seconds of arc.
 I44 = The Harmonic of the Speed of Light (In geometrics)
 The Dome is on the periphery of this circle.
 See books by B. L. Cathie ; Harmonic 33 ; Harmonic 695 ; Harmonic 288.
 2060 = Harmonic measurements of Kings Chamber of Great Pyramid. See
 book, The Pulse of the Universe, Harmonic 288 ; B. I. Cathie.

Distance ; A - B : 6521.46 minutes of arc.

WHAT'S GOING ON

Read in the National Enquirer of October 25, 1977, on page 52, about the 3,000 dams across the U.S. that "are in serious trouble."

We were particularly interested in the Glen Canyon Dam, as it is within the 300 mile distance we printed about in the October-November-December-1976 "Proceedings", on page 15.

Engineer John Hall, who testified before Congress, said, "the Glen Canyon Dam was the worst risk of all the dams." We were going to be near the Glen Canyon area, so we went over to check up on it.

We found out the dam is built into the red sandstone walls and can be seen well from the bridge that crosses the canyon in front of it.

We were dumbfounded to see how bad it is leaking on both sides with a trickle in the middle of the face itself.

The accommodating federal agent was very helpful. He operates the information service in the government building, which sets on an overhanging edge of the rim where any moderate earthquake could dump it into the canyon 700 feet below. With all of the room around the dam, I couldn't conceive why anyone would put a building on the rim of that soft red sandstone.

The water behind the dam, fills many small canyons 5 to 10 miles long. San Juan River canyon is filled for about 60 miles. The main Colorado River canyon, above the dam, is called Lake Powell for about 100 miles up the canyon, as this is a continuous body of water backed up by the dam.

The Green River, running through Utah to the Wyoming border, and the Colorado River running to west of Grand Junction, Colorado, serve as a water collector for all of eastern Utah and western Colorado

Two men on a scaffold are drilling holes in the leaking face of the west rock wall by the dam. Is this to anchor steel, to hold concrete on the face of the rock over the leaks in another cover-up? Are the holes further weakening the rock walls? It looks like they built one dam too many on the same river.

The picture on the front page shows the dam on the right with part of the powerhouse below. The shadow of the bridge crosses the picture. The leaks shown are on the northwest rock wall across the canyon from where the picture was taken.

ANNIVERSARY ISSUE

This issue of the "Proceedings" starts the 24th year of it's publication.

Over the years we have interrelated scientific, religious, archeological, historical, and domestic ideas.

God created electricity, magnetism, gravity, space and time, and we believe the application of any God-created laws should be understood and ministered for the benefit of humanity.

Religion is the art of living.

Our effort here is to apply these natural God-given laws and keep our readers informed of new principles.

Our thanks go out to each of you who have helped to support this publication, and our research here, over the past 23 years.

THE BIEFIELD-BROWN EFFECT

In 1923 Dr. Biefeld, professor of physics and astronomy at Dennison University, teamed up with Townsend Brown in basic efforts to understand and overcome gravity. At Dr. Biefeld's suggestion a number of tests were performed to determine the electrical relation of gravity relative to electrically charged objects. Dr. Biefeld was a former classmate of Einstein in Switzerland. The original tests conducted proved there was a tendency toward motion in a charged condenser suspended from a thread. This observed motion of a charged condenser has been labeled the Biefeld-Brown Effect. Brown pointed out in 1923 that this tendency of a charged condenser to move might grow into a basically new method of propulsion.

In 1926 Townsend Brown described a "space car" using this new principle. By 1928 he had built working models of a boat propelled in this manner. By 1938 Brown had shown how his condensers not only moved but had interesting effects on plants and animals. Townsend Brown made a condenser shaped like a saucer that flew around a maypole long before flying saucers became a newspaper topic in 1947.

The saucers made by Brown had no propellers, no jets, no moving parts at all. They created a modification of the gravitational field around themselves, which is analogous to putting them on the incline of a "hill". They acted like a surfboard on a wave. The electro-gravitational saucer creates its own "hill", which is a local orientation of the field around it. Then it takes its own "hill" with it in any direction and at unlimited acceleration. There are no inertial forces as such inside the field. No thrust, or centrifugal force results on the load or occupants with directional changes.

Brown's saucers required a highly charged leading edge, the positive polarity pole. Such a charged pole produces an electrical corona. This is visible in darkness. A full scale saucer will produce a corona visible for miles at night. The shape of a saucer follows the requirements of electro-static and gravitational considerations, not aerodynamic requirements. There is no heat barrier, or skin friction as in aircraft

rammed through the air by reaction propulsion methods. The material leading edge of the ship enters a vacuity created by the electrically charged area in front of it. For every known electromagnetic effect there is an analogous electrogravitational effect, but electrogravitational causes and effects differ from those of electromagnetic. The fields around a saucer can reach an intensity where they will bend light around them, and they will appear to disappear. Radar bounce off the body can also be screened off by the field at given frequencies, and it will disappear on the radar scope.

Brown observed the following factors in his moving, charged condensers:

1. Regarding the separation of the plates of the condenser; the closer the plates, the greater the effect.
2. The ability of the material between the plates to store electrical energy in the form of elastic stress. A measure of this ability is called the "K" of the material. The higher the "K", the greater the Biefeld-Brown effect.
3. The area of the plates; the greater area giving the greater effect.
4. The voltage difference between the plates; more voltage, more effect.
5. The mass of the material between the plates; the greater the mass, the greater the effect.

We observed that with vertical poles a separation, or division of the fields can be affected with a "caduceus" coil winding. This creates one field pulling up and the other field pushing down.

We printed data on the conversion of linear energy into spin motion in the "Proceedings" of 1954.

The Biefeld-Brown effect demonstrates that a condenser suspended in a horizontal position, when charged with electricity, will move in the positive pole direction. Reverse the polarity and it will move in the opposite direction, always moving toward the positive end.

The spherical balls that have been referred to as a landing gear in the pictures taken by George Adamski, are not landing gears - they are condensers. Located 120° apart they provide a tripod effect in the gravitational field, and give directional control by polarity manipulations.

Resonance is the answer to both sonic and electro-gravitational nullification of gravity. A "free energy" motor can be made with permanent magnets, using a three gear planetary system between the rotor and stator, with an even number of magnets on the rotor and an uneven number of magnets on the stator. The three gears have three magnets rotating to time attraction and repulsion between the rotor and stator magnets polarity-wise.

Gravity is relative to the mass of the atomic structure of the matrix. It would be easier to lift the Empire State building than it would be to lift a salt shaker if the poles of the atomic structure were aligned vertically.

Multiple wave oscillation gives an angleworm thrust to coherent waves that are in harmonic resonance with each other. With no frictional resistance, acceleration beyond the theorized speed of light are possible. Being inside of the electrogravitational field causes all time reference to cease, and one could live an indefinite life span as long as the cell loss is replaced in the body by new cell food.

An electro-statically charged condenser - which a spaceship is - excludes all outside influences which cause ageing in bodies.

(Reprinted from "Proceedings" of 1966, because of numerous requests.)

HOLIDAYS

We extend our best wishes to our readers for a Merry Christmas and a prosperous and healthy New Year.

Proceedings

OF THE COLLEGE OF
UNIVERSAL WISDOM

P.O. Box 458
YUCCA VALLEY, CALIFORNIA
U.S.A. 92284

FIRST CLASS

TO VICTORVILLE

GIANT ROCK AIRPORT

5 MI } College
[WHITE DOME

SIGNBOARD
TO
LANDERS }

2 MI } LANDERS

RECHES ROAD

[SHELL GAS
STATION

BORDER ROAD

VICTORVILLE HWY
"OLD WOMAN SPRINGS Rd" 10 MI

JOSHUA TREE

To 29
PALMS

YUCCA VALLEY

29 PALMS HWY

21 MILES TO
INTERSTATE 10