

Proceedings

OF THE

COLLEGE OF UNIVERSAL WISDOM

YUCCAVALLEY, CALIFORNIA

A Non-sectarian and Non-profit Organization for Para Psycho-Physical Research

VOLUME 5

SEPTEMBER-OCTOBER- 1957

NUMBER 8

PROCEEDINGS
OF THE COLLEGE OF UNIVERSAL WISDOM
Yucca Valley, California

Volume 5

September-October- 1957

Number 8

Contents

LIFE, AGE, AND MOTION	page 3
STICKERS	" 5
POLES, POLARITIES AND REACTIONS	" 6
FIRST PARTY OUTLINE.....	" 11
BACK ISSUES AND STATUS.....	" 13
PROJECT OUTER SPACE	" 14
FRONT PAGE PICTURE	" 15
COLLEGE PROGRESS	" 15

The PROCEEDINGS OF THE COLLEGE OF UNIVERSAL WISDOM are financed by contributions from its readers. The PROCEEDINGS is mailed free, monthly, to those who request it, and support it.

Being most urgent that the Research Laboratory Building (page 16) be completed and the Experimental Unit put in operation at the earliest date possible, the Trustees of the College of Universal Wisdom at Yucca Valley, California, earnestly solicit its patrons and friends to contribute generously to the Building Fund, and to offer suggestions as to contacts that might be made with possible donors.

PROCEEDINGS are published monthly by the College of Universal Wisdom at Yucca Valley, California. Printed in U.S.A. Business and Editorial offices: Van Tassel Ranch, Yucca Valley, California. George W. Van Tassel, Director; Darlene Jean Wing, Secretary-Treasurer; G.W. Van Tassel, Editor. Copyright, 1957, by George Van Tassel. 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 nor representatives, please address all correspondence concerning Proceedings, contributions, donations, bequests, etc., directly to the

COLLEGE OF UNIVERSAL WISDOM
P.O. Box 419, Yucca Valley, California

Life, Age, and Motion

Life is the manifested activity of all forces in motion. The continuity of life is present in all matter, although it may not be observed in all cases.

Matter in most gaseous states may not be seen unless it is solidified, or liquified, although it may make its presence known by an odor.

Many people will not accept anything as real unless they can see it. In these cases they have narrowed the mind down to only one sense and are excluding all other senses. Many things can be heard that cannot be seen, and smelled and tasted that cannot be seen. In the darkness one can feel things that cannot be seen.

Life is more comprehensive to some people because they have opened the concepts of their understanding to accept things that can be registered by all of the senses. The sense of thought which registers while you use it is not generally registered by others around you, yet it is a real activity of words and pictures in your mind.

The sixth sense of thought is not recognized by most people, because they have lost the ability to use it as collectively as they would with sight, when many people see the same thing at the same time.

Superseding the sixth sense of thought is the seventh sense of be-ing. This is the sense that includes all other senses and records to each individual the fact that they are.

The unseen essence of the sense of be-ing is the eternal force of life. In order to understand life you must function to some extent with the concept of all seven senses. This is demonstrated to each one by the fact that they must accept the fact that they are now. They can easily check out the sense of thought by designing new pictures and word concepts in their own mind.

Age is a change in matter, due to motion, as it is recorded in the mind. The chemical manifestation of age in the physical body is the result of a "voltage drop due to line loss" in the electrical body.

The chemical physical vehicle is limited to the expanse of the mind of its operator, the being of the eternal electrical body that occupies it.

The chemical body expresses motion in many ways, like a galaxy. The electrons are orbiting in every element of every cell, while the many cells are moving in the blood stream, and other forces are in motion as the heart, lungs, muscles, etc. During all of this time the body may be walking and thinking.

Thus, a series of complex motions within motions results in an efficiency loss, due to cold, heat, friction, the use of energy by bodily activity, and many other things.

Each time the planet revolves on its axis we strike off another day on the calendar. We start another year each time the planet completes its orbit around the Sun.

It is this record of time in hours, days, and years, that manifests through the mind as age in the physical body.

Time is one of the trinity of Time, Space, and Being. Age manifests through being as a record of motion in time. Rest is the stillness of motion.

In our research we can put the stillness of time into motion, resulting in what our space friends call a "time field". This is what the great pyramid of Egypt generated, and made it possible for Methuselah and his descendants to live hundreds of years. As the planet moved through its precession of the equinoxes the great pyramid gradually lost its force, resulting in each generation of Methuselah's descendants dying at a younger age.

Many rulers in different parts of the Earth tried to build pyramids to duplicate what the great pyramid generated, so they too could live longer.

Their pyramids ended up by being their tombs, because they did not know how to locate their pyramids relative to the lines of force that propel the planet.

Granite rock was called the "spiritual rock" by the Egyptians. This was due to the fact that it generated fields around each piece as a result of what is now called the "Piezo-electrical effect."

Granite is a metamorphic rock composed of mica, feldspar, and quartz. The internal pressure, as a result of its forming, gives quartz crystals in the granite millions of piezo effects on many axes. This results in a magnification of the total effect into a body field. It is by the use of this field, caged into the primary lines of force, that we can develop the "time field" by using the differential between the polarities.

Our efforts to apply this "time field" principle in motion, is what will make our rejuvenation and regeneration apparatus work. By applying motion to the principle we do not have to build a great pyramid.

In rejuvenation of the human body we will not be adding time to a person's age, we will only be permitting them to live to their natural time of death with the experience and intelligence of old age, and the full vitality of healthful youth.

There is no concept of "time passing" while one is in the "time field".

It is in this "time field" that every electron in the body is recharged.

In spite of much opposition we continue with our research, knowing that the principle works, and with every hope that in the near future we can help this humanity to extend age in time through motion of fields that are not commonly sensed.

STICKERS

Write-in VAN TASSEL for President stickers, to put on the back of your envelopes and other places, are available by writing to the College address on page two.

Poles, Polarities, and Reactions

It is becoming increasingly evident that the testing of atomic bombs is causing worldwide repercussions in many various things.

Here in the High Mojave Desert we have just experienced the highest humidity of any year within the memory of the old-timers that live here.

The prevailing winds in this area have made a 45° shift in the last year.

Ignorance in authority is evidenced by the continual denial that the bomb tests have effected anything.

A recent statement in the newspapers by Dr. H. Muller said that peaceful use of atomic energy would result in greater radiation hazards than the bomb tests.

The Northern Hemisphere, being of a negative polarity predominance, will experience the greatest reactions from the positive polarity discharge from the tests. Electrically and magnetically, positive polarity attracts negative polarity, and negative polarity attracts positive polarity.

The further South the tests are conducted, the more area of the Northern Hemisphere will be effected.

The bulk of the world population is in the Northern Hemisphere. All major wars have been fought in the Northern Hemisphere, and the Earth's major areas of land are in the Northern Hemisphere.

It is plain to see why 2000 scientists appealed for the bomb tests to be stopped. They have data proving this information, and much more.

All negatively predominant bodies that rotate on their axes have a positive polarity core. The positive polarity core in a planet is the same as an armature in a motor, with the crust acting as a field and a free case rotating in the opposite direction from the core armature.

The negative polarity electrons in an atom could not orbit in their shell unless there were a positive polarity proton to provide the field of the shell. The same applies to planets around a sun.

The reason the Moon always presents the same face to the Earth is because the face closest to the Earth is the positive pole side and is attracted to the negative polarity Earth.

The moon does not rotate on its axis because it does not have a positive polarity core, or armature. It is a solid body mostly composed of silica.

The Earth's positive polarity force field around the planet is generated by the planet in its rotation on its axis, and the positive force field attracts the negatively charged moon to the field. In turn the negatively charged Earth repels the moon and the moon's orbiting distance from the Earth is established where these two opposite polarity forces are balanced.

The reason earthquakes, tidal waves, and atmospheric disturbances follow a total eclipse of the Sun, by the moon, is because of polarity reactions.

The moon momentarily is attracted more by the Sun during a total eclipse and repelled more by the Earth. The release of these two forces at the end of the eclipse causes an increase in the repelling force of the Moon on the Earth, resulting in excessive tidal, atmospheric, and crust activity.

As the Earth's positive field is increased in its charge due to the electrical effects from the bomb tests positive polarity contribution to it, the moon will show increasing tendencies to oscillate and move closer to the Earth.

As the negatively charged carbon particles in the Earth's atmosphere become more and more neutralized in their charge, by the positive effects of the bombs, the carbon particles from industry and automobiles will stay closer to the surface and an increase in smog will be evident. Before the atomic bombs there was practically no smog, because the carbon particles repelled themselves from the surface high into the air and were dispersed by the winds.

Scientists know that moisture collects on charged particles of matter. This is the principle of the "Wilson Cloud Chamber," used to trace the paths of particles in atomic research.

This condition can continue until the ionization of the particles in the air will collect more and more moisture and cause the conditions prophesied in the Bible which says "The Sun shall no longer give forth her light". This would be due to continuous cloud formations, which are caused by moisture condensation around ionized dust particles. This would also cause "the desert to bloom like a rose", because of the increase in rains.

People cannot interfere with the universal laws of nature without nature reacting. Sun principles, such as the fire balls from the atomic bombs, do not belong on planets.

The polarity effects already set in motion, by the tests conducted so far, will react for an indefinite period of time.

The ultimate results from continued tests, or an atomic war, could bring about another ice age. It also is accelerating an already unstable condition of the planet on its axis, due to the changes taking place in the polar ice caps.

Genetic reactions and radiation are two minor effects compared to the polarity effects, according to our space friends.

Since atomic energy and the making of more bombs is wrapped up in the already unstable economy, the rule of authority is to try to save the economic structure and ignore the bomb test effects.

People are expendable and nothing will be done about this condition unless it can be squeezed, or coerced to conform to the requirements of the economy.

This accumulation of ignorance ever since the golden calf asserted its priority over people will soon react and destroy the golden calf.

Authority doesn't have to be dumb, but the pressure of a failing economy can make them act that way in their stupid efforts to stop nature's reactions to the things ignorance has caused.

The acceleration of the magnetic poles in their change of location on the surface is evidence of major geophysical effects. "Security" has evidently also hidden this from the people, as new maps and globes that are sold do not show the magnetic pole positions any more.

The unstable reactions, noted by the scientists, in the shifting magnetic poles, in the melting of the Northern ice cap, in the increase of the Southern ice cap, the increase in earthquakes, tornadoes, hurricanes, floods, droughts, and magnetic declination changes, is what has brought about the merging of the science of 64 nations in the "Geophysical Year", to find out what is causing the conditions.

The 2000 scientists, who tried to stop the atomic tests, know this condition has developed since the atomic tests started.

The sad thing is to see the President veto the Veteran's Urban Homes legislation and the Post Office and Civil Service employees increase in pay, with the excuse that it would contribute to the unstable economy, after he had just signed the appropriation for "foreign aid."

The domestic acts he vetoed only amounted to a few hundred million dollars to be used for Americans in America. The "foreign aid" he approved amounted to three thousand million dollars for foreigners. This is the reason for our unstable economy; trying to run the whole world on the American tax payer's pocketbook.

Whether it be economy, weather, planetary geophysical reactions, or wars, the laws of nature have proven that "for every action there is an equal and opposite reaction".

The collapse of the economy will bring about another prophecy which says "the first shall be last and the last shall be first."

Mis-use of intelligence will return ignorance, mis-use of money will return instability in the economic system, and mis-use of Sun polarity principles on electron planets will result in major geophysical reactions.

The people can climb on either band wagon, but be sure in your decision that you don't get on the one that is on its way out.

First Party Outline

The First Party is not a political party in a true sense. It is rather a party of public service whereby the voting public will nominate and elect their representatives without the phoney front of a nominating convention.

The old policy of nominating candidates from two parties at separate conventions was all right, until the power of certain special interests rigged the conventions so it didn't matter which party candidate was elected.

This is politics, the behind-the-scenes manipulation of convention votes by secret caucus.

When you write in the name of your choice, you nominate and vote for your own candidate.

It has long been known that people who do not know how to write make an "X" for their signature. The majority of American people know how to write and do not have to be making an "X" behind the names of those who are conveniently printed on the ballot.

The First Party is designed to give you, the people, the choice of nomination, not just the voting for candidates selected for you by dazed alcoholics in a convention.

We do not look for the vote of ignorance that makes "X's". We are looking for the vote of a minority of intelligence that knows how to write.

The policy of the First Party is to institute the formation of a government by qualified people with proven ability in their respective fields.

The appointment of diplomats to other countries would be of people who have been diplomats at home, not because they contributed several thousand dollars to a campaign fund.

Foreign aid would be stopped. You can't buy friends.

The operation of the Atomic Energy Commission would be by appointment of physicists, not financial and military men.

The operation of the Defense Dept. would be by the military strategists, not soap company presidents.

The appointments to the Supreme Court would be proven judges, and not to pay off political obligations.

The Agricultural Dept. would be operated by successful farmers.

The Government Printing office would print the money, not the Federal Reserve Bank, which is a private institution.

The National Debt would be cancelled and the books left in the museum of Washington, D. C.

A new national capitol would be built in the center of the country. The streets would be laid out in orderly fashion so one could get around without the confusion of diagonal streets, old cold stone buildings, and sea level dampness.

No one would have residence inside of the capitol boundaries, but would live in suburbs surrounding the capitol area.

Duplication of effort would be eliminated and "dead wood" in government offices would have to find other employment.

Competition between the branches of the military would cease and each would be delegated to do the job they were originated and best fitted for. The Army for land operations, the Navy (including the Marines) for sea operations, and the Air Force for air operations.

Hidden scientific principles of power and things developed for the military would be released for civil and commercial use.

Science would design and manufacturers would produce standardized products, transportation, and facilities to last as long as possible, not to hold together just long enough to sell them.

Advanced discoveries would be incorporated in the educational system, not hidden for decades behind "security". The people would be kept "up to the minute" on latest events and discoveries by T.V. in their homes.

The American people would be trained to be intelligence conscious, instead of working in grooves.

Automation in all things would be established so people could have more personal time.

A gambling city, like Las Vegas, Nevada, would be established in each state and all gambling outlawed throughout the rest of the state.

Credit would be abolished and all debts over seven years old declared paid in full.

The nation would be built to a state of intelligent security instead of moronic insecurity.

We have the intelligent people to make this nation an example to the rest of the world, not one looked on with suspicion and hate because of the political finageling that is evident now.

We can make this nation a government "of the people", all for all, not a few for the special interests, if the people who know how to write quit making "X's" in the ballot booth like a bunch of illiterates.

There is everything to gain and nothing to lose, so support your First Party.

A woman as Vice President will keep things cooking. This woman candidate is to be named later.

Back Issues and Status of the "Proceedings"

The large bound book of the first three year's issues of the "Proceedings" are about gone.

This book is the same size as the paper and contains 464 pages.

Next month, on the 15th of October, we will have completed four years of the printing of the "Proceedings".

According to our file there are about one third of the people we mail the "Proceedings" to that are maintaining the cost of its printing.

After the next issue it will be necessary to remove many of these names from our mailing file, that have not contributed anything to the expense of printing the paper. Otherwise, we will have to increase our printing to an additional thousand copies without the financial support to do so.

Those here, who spend much time on the mailing, typing, and handling of the paper, give their time free to this effort.

The large bound volume sells for \$6.00

"PROJECT OUTER SPACE"

Now, for the first time, THE REAL FLYING SAUCER STORY in a motion picture! A dramatized account of the most outstanding contact stories that will thrill, entertain and inspire you!

"THE REAL FLYING SAUCER STORY" will be produced by a veteran Hollywood producer-director: Ron Ormond, who also heads the Visual Aids and Motion Picture Assistance Committee for the United States Air Force Auxiliary.

"This is the film the Hollywood studios refused to make because it features facts contrary to the established policy of showing anything from outer space as human-like and kindly," Ormond said. "According to the policy," he added, "our extra-terrestrial visitors must be an enemy invader or a two-headed monster."

It is believed that a certain amount of pressure will be brought to bear by the studios in order that THE REAL FLYING SAUCER STORY is not made. However, as an UFO enthusiast-- one whose years of research confirms his belief that there IS something coming from Outer Space, Ormond feels the time has come to make the true story in the interests of public information and enlightenment.

If you feel such a picture should be filmed, and that you personally, would like to be a part of it and support it, write for further details to:

"PROJECT OUTER SPACE, INC." 5880 Hollywood Blvd.,
Hollywood 28, California

Front Page Picture

The picture on the front page was taken by Agnes Sanborn, of 1516 East Hood Ave., Phoenix, Arizona.

Mrs. Sanborn took the picture from Highway 101 on Ventura Blvd. at Canoga Park, on Sunday, March 24th, 1957, at 5 P.M.

The spacecraft is hovering over the North American Aviation Rocketdyne test area in the Santa Suzana hills.

The original pictures show the glare from a rocket test taking place at the time. An "8X10" enlargement of the original shows three dark spots, like portholes, in the top groove of the cloud, caused by the ionization of our atmosphere by the ship's force field.

We cannot hope that the glare, or the three spots will show up in the reproduction of the picture on the front page, done by offset printing.

This picture was taken the day after four craft were clocked over Los Angeles by radar, traveling at 3600 miles per hour.

Oddly enough, just a few weeks ago it was announced that Rocketdyne was working on atomic motors.

Obviously the concentration and observation of more spacecraft around centers where atomic research is being done should be evidence that our spacefriends are concerned with our ignorant use of what they call "the death force".

College Progress

At last the detailed blueprints and engineering calculations for the large research laboratory are finished.

The architect is Howard Hess of 3806 Beverly Blvd., Los Angeles. Howard had a number of new problems presented in drawing up this building, as it does not conform to normal building standards.

An approval of deviation from the building code was obtained by your director on April 8th of 1956, from the San Bernardino County Building and Safety Dept. This was necessary due to the fact that our requirements do not permit the use of any metal in the building.

The building is designed stronger than the building code requires, but is held together by methods other than nails, bolts, screws, etc.

These methods necessitated the need of engineering calculations for seismic and wind loads on the structure.

This building is designed solely for the regeneration and rejuvenation apparatus. Work is being carried out to get the concrete piers and footings started on the college property.

We will be glad to show the blueprints to any of our visitors who are interested.

Proceedings
OF THE COLLEGE OF
UNIVERSAL WISDOM

P.O. Box 419
YUCCA VALLEY, CALIFORNIA
U.S.A.

Application for second-class entry pending at the post office at Yucca Valley, California, under the Act of March 3, 1879.