

THE ORGONE ACCUMULATOR HANDBOOK

**Wilhelm Reich's Life-Energy
Discoveries and Healing Tools
for the 21st Century,
*with Construction Plans***

**James DeMeo, Ph.D.
Foreword by Eva Reich, M.D.**

A photograph of an astronaut in a white spacesuit standing on the lunar surface. The astronaut is positioned in the center-left of the frame, facing away from the camera. To the right, there is a piece of lunar equipment, possibly a rover or a scientific instrument. The ground is dark and rocky, and the background is a bright, hazy sky. The overall scene is illuminated by a strong light source, likely the sun, creating a high-contrast environment.

Newly Expanded and Revised Edition

Banned and Burned by the FDA!

"Orgone Energy Does Not Exist" declared a US federal court judge in 1954, based upon journalist and FDA slanders, ordering the destruction of all publications bearing the forbidden word "orgone". Dr. Reich was later hauled off to prison, where he died. A scandal worse than the "Scopes Monkey Trial" and yet the facts about Dr. Reich continue to be concealed or misrepresented.

In this book, former university professor and natural scientist James DeMeo draws from his extensive personal investigations and experiments to present the facts about Reich's discoveries, specifically focusing upon the controversial *Orgone Energy Accumulator*, which is a bona-fide form of *Energy Medicine* used the world over. Here, the reader will learn how to build and safely use orgone blankets and accumulators, with details on orgone-charged *Living Waters* of natural hot springs and healing water spas, and many other related issues.

Learn how to concentrate and work with the blue-glowing orgone (life) energy using simple and readily-available materials. A limitless supply is freely available from the atmosphere. Includes many photos and diagrams plus two appended research articles, bibliography, index and weblinked references.

ISBN 978-0980231632

9 780980 231632

This book and others given below are available from Amazon.com and other internet book-sellers. Thank you for purchasing and not pirating.

Books by James DeMeo

* *Sahasasia: The 4000 BCE Origins of Child Abuse, Sex-Repression, Warfare and Social Violence In the Deserts of the Old World*, Revised Second Edition, Orgone Biophysical Research Lab, Ashland, Oregon, 2006

* *Preliminary Analysis of Changes in Kansas Weather Coincidental to Experimental Operations with a Reich Cloudbuster: From a 1979 Research Project*, Orgone Biophysical Research Lab, Ashland, Oregon, 2010

* (Editor) *Heretic's Notebook: Emotions, Protocells, Ether-Drift and Cosmic Life-Energy, with New Research Supporting Wilhelm Reich*, Orgone Biophysical Research Lab, Ashland, Oregon, 2002

* (Co-Editor with Bernd Senf) *Nach Reich: Neue Forschungen zur Orgonomie: Sexualökonomie, Die Entdeckung der Orgonenergie*, Zweitausendeins Verlag, Frankfurt, 1997

* (Editor) *On Wilhelm Reich and Orgonomy*, Orgone Biophysical Research Lab, Ashland, Oregon, 1993

For New Information on the Orgone Accumulator adding to what is found in this *Handbook*, see:
www.orgonelab.org/orgoneaccumulator

The Orgone Accumulator Handbook

*Wilhelm Reich's Life-Energy
Discoveries and Healing Tools
for the 21st Century,
with Construction Plans*

Third Revised and Expanded Edition with New Sections
on *Living Water*, and the *Cosmic Ether of Space*,
plus a German University Study documenting the
Physiological Effects of the Orgone Accumulator.
With Many Weblinks for Additional Information.

by

James DeMeo, PhD

*Natural Energy Works
OBRL Greensprings Center
Ashland, Oregon, USA
www.naturalenergyworks.net*

Publication and worldwide distribution rights:

Natural Energy Works
Greensprings, PO Box 1148
Ashland, Oregon 97520
United States of America
<http://www.naturalenergyworks.net>

Email: info@naturalenergyworks.net

Also available through Lightning Source.

The ORGONE ACCUMULATOR HANDBOOK, Copyright © 1989, 1999, 2010 by James DeMeo. All Rights Reserved. Printed in the United States of America. No part of this book may be used or reproduced in any manner whatsoever without written permission, except in the case of brief quotations embodied in critical articles or reviews. For information, send inquiries to Natural Energy Works.

ISBN: 978-0980231632 0980231639

Third Revised and Expanded Edition, 2010

110922

Library of Congress Catalog Card No. 89-90975

Front Cover: NASA photo of Apollo 12 astronaut walking on the surface of the moon (see Life Magazine, 12 Dec. 1969). His body orgone energy field is softly glowing a blue color in the lunar vacuum, possibly due to excitation by his high-frequency radio communications equipment. This blue coloration of the energy field in the photo, which has been seen in a few other lunar astronaut images (but often deleted in published versions) has been systematically ignored or explained away as an effect of "lunar dust", "water vapor" or "camera lens smudges". In fact, it is a visible expression of the human orgone (life) energy field. For more information, see:

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

Rear Cover: Orgone accumulator stimulation of sprouting mung beans, experiment by author, see page 153.

“We consider the discovery of the orgone energy among the greatest events in human history.”— from a letter to the American Medical Association, signed by 17 medical doctors in 1949.

“THE ORGONE ACCUMULATOR IS THE MOST IMPORTANT SINGLE DISCOVERY IN THE HISTORY OF MEDICINE, BAR NONE” – Theodore P. Wolfe, M.D., from *Emotional Plague Versus Orgone Biophysics*, 1948.

“It is justifiable that the discovery of orgone energy and its medical applications by means of the orgone accumulator, the orgone shooter, bionous earth, and orgone water have opened up an abundance of new and, it appears, amazingly good prospects.” – Wilhelm Reich, M.D. from *The Cancer Biopathy (Discovery of the Orgone, Volume 2)*, 1948.

“What would you say of the leading philosophers here to whom I have offered a thousand times of my own accord to show my studies, but who with the lazy obstinacy of a serpent who has eaten his full have never consented to look at the planets, the moon, or telescope? To such people philosophy is a kind of book... where the truth is to be sought not in the Universe or in nature, but (I use their own words) by comparing texts.” – Galileo Galilei, Italian astronomer of the 1600s who proved that the Earth moved in the heavens, shortly before being prosecuted and threatened with torture by the Catholic Church. From a letter to Kepler, 19 August 1610.

“...the orgone energy does not exist.”— Judge John D. Clifford, from a 1954 U.S. court ruling in which all of Dr. Reich’s books and research journals were banned, and ordered burned in incinerators; Reich was later sent to a Federal Penitentiary, where he died

CONTENTS

	<u>Page</u>
Acknowledgments	v
Prefacing Note	x
1. Foreword, by Eva Reich, M.D.	1
2. Introduction	2
New Information on Reich's Persecution	10
 Part I: The Biophysics of the Orgone Energy 	
3. What Is the Orgone Energy?	31
4. Wilhelm Reich's Discovery of the Orgone Energy and Invention of the Orgone Accumulator	33
5. Objective Demonstration of the Orgone Energy	47
6. Discovery of an Unusual Energy by Other Scientists	53
 Part II: The Safe and Effective Use of Orgone Accumulating Devices 	
7. General Principles for Construction and Experimental Use of the Orgone Accumulator.....	65
8. The Oranur Effect and Dor	75
9. Cleaning Up Your Bioenergetic Environment	99
10. Natural Healing <i>Living Waters</i>	117
11. Physiological and Biomedical Effects	127
12. Personal Observations with the Accumulator	143
13. Some Simple and Not-So-Simple Experiments with the Orgone Accumulator	149
14. Questions and Answers	161

	<u>Page</u>
Part III:	
Construction Plans for	
Orgone Accumulating Devices	
15. Construction of a 2-Ply Orgone Blanket	169
16. Construction of a 5-Ply Garden Seed Charger	173
17. Construction of a 10-Ply Orgone Accumulator	177
18. Construction of an Orgone Shooter Funnel	183
19. Construction of an Orgone Shooter Tube	185
20. Construction of a 3-Ply Human-Sized Orgone Energy Accumulator	187
Selected References	197
Information Sources	
On Wilhelm Reich and Orgonomy	205
Appendix A: “The Psycho-Physiological Effects of the Reich Orgone Energy Accumulator”, by Dr. med. Stefan Müschenich	207
Appendix B: “A Dynamic and Substantive Cosmological Ether”, by James DeMeo, PhD	214
Index	235
About the Author	243
About the Orgone Biophysical Research Lab	245

The Orgone Accumulator Handbook

INDEX

A

Abbot, Charles G. 57
ACLU (American Civil Liberties Union) 21
acupuncture 9, 53, 135, 166
aether (see cosmic ether)
Allais, Maurice 220
AMA (American Medical Association) 17-18
ameba (see bions)
Alfven, Hannes 59
Anderson, William 134
animal magnetism (see Mesmer, Franz)
anxiety (see emotions)
Apollo astronauts iv.
apoptosis (see bionous disintegration)
Arp, Halton 59

B

Baker, Courtney 140-141
Becker, Robert O. 54-55
Benveniste, Jacques 56
Bergson 54
Bernabei, Rita (see dark matter wind)
"Big Bang" expanding universe theory 58
bioenergy (see orgone energy)
bioelectricity 35-36, 47, 50-51, 54-55, 81
biological clocks 60-61
biological transmutations 55-56
bions 6-7, 36-39, 47, 120, 207
blood cells, living blood 8
biopathic disease 7, 39
black fascism (see Nazism)
Blasband, Richard 134-139
blue-glow
 astronauts iv.
 atmosphere 82

atom reactor accidents 84, 89
bions 7, 37, 118-119
bioluminescence 9, 37-38, 119
"Cherenkov" radiation 89
dor conditions 80
forests 82
hot springs 118-119
red blood cells 9
Brady, Mildred and Robert (see Reich, Wilhelm persecution of)
Bremer, Kenneth 134
Brenner, Myron 134
Brown, Frank 60-61
Burr, Harold S. 54

C

cancer
 conventional treatment 3-5
 war on 3
 origins of the cancer cell, and cancer biopathy 6, 127-128
Charcot 54
chembusters 163
chemical effects (see Piccardi, Giorgio)
Chernobyl accident 89
Chinese medicine and Chi 9, 53, 135, 164
Clifford, Judge vii.
cloudseeding, long distance effects 57
coffee can accumulator 68, 173-176
Comintern (see Communism)
Communism, Communists 5
 in the USA 13-28
 murder of Reich's associate 12
 persecution of Reich 10-28
Communist Party (see Communism)

James DeMeo

- conscious intention (see PEAR Laboratory)
- Consumer's Reports (see Consumer's Union)
- Consumer's Research 19
- Consumer's Union (see Reich, Wilhelm: persecution of)
- cosmic ether 9, 28, 31-32, 57-59, 85-87, 214-234
- cosmic superimposition 42, 87, 222
- Cott, Alan 134
- couch-potato syndrome 93
- CSICOP 17 (also see Reich, Wilhelm: persecution of)
- Curie, Eve and Pierre 118
- D**
- dark matter (see cosmic ether)
- dark-matter wind 230-233
- DeMeo, James
- bioelectrical experiments 81
 - biography 237
 - Cheops pyramid 67-68
 - concept of "hollow capacitor" 66-67
 - concept of "old barn in the woods" 99-100
 - evaporation suppression experiments 157-159
 - full-spectrum light 102-103
 - neutron experiments 88
 - on Reich's persecution 10-28, 163-164, 166
 - personal observations with accumulator 143-149
 - plant growth experiments 152-154
 - preface x.
 - thermal anomaly experiments 155-156
- Dew, Robert 134
- dielectric properties 66-67
- DNA Theory, problems with 54
- dor (deadly orgone — see oranur and dor)
- draw-tubes and buckets 124-125, 144, 162
- E**
- earth-rotation disturbance, from atomic testing 92
- earthquakes, from atomic testing 92
- Einstein, Albert 8, 58-59, 216-217, 220, 225
- Elan Vital 32, 53
- electrodynamic field 54
- electromagnetic field safety 70-71, 112-115 (also see oranur and dor)
- emotions 33-35, 53, 127-130, 133
- ether or ether-drift (see cosmic ether)
- F**
- fellow travellers 13
- FBI (Federal Bureau of Investigation) 10
- FDA (Food and Drug Administration) 10-28, 164 (also see Reich, Wilhelm: persecution)
- forest death 85
- Freedom of Information Act 10
- French Academy of Sciences 37
- Freud, Sigmund 5, 10, 33, 54
- Fuckert, Dorothea 134
- full spectrum light 101-103
- fusion reaction, hot 58
- G**
- galactic haloes 231
- Galaev, Yuri 214, 220
- Galileo vii., 24
- Gardner, Martin (see Reich, Wilhelm: persecution of)
- Gerson, Max 18, 130-131
- Gold, Philip 134

The Orgone Accumulator Handbook

Gould, Jay 108

Grad, Bernard 139-140, 161

Greenfield, Jerome 10f

H

Hays, Arthur Garfield 20-28

healing waters (see water)

Hebenstreit, Gunther 135

homeopathy 9, 123, 135, 166

Hoppe, Walter 134

hot springs (see water)

Hoxsey, Harry 18, 130-131

human energy field 7, 47

hyperactivity, childhood 92-95

I

intergalactic medium (see
cosmic ether)

IPA (International Psychoana-
lytic Association) 6, 12, 17

J

Jung, Karl 6

K

Kammerer 54

Kavouras, Jorgos 134

Kennedy-Thorndike 217

Kervran, Louis 55-56, 88

KGB (see Soviet Union)

Kirlian photos 48

L

Langmuir, Irving 57

Lassek, Heiko 134

laying of hands healing 165

Levine, Emanuel 134

libido 33

life-energy (see orgone energy)

light, illumination 100-103

Lion, Kurt 20

living water (see water)

Livingstone, Virginia 130

lumination 9, 42 (also see blue
glow)

M

Martin, Jim 10f, 26

Marxism (see Communism)

McCarthyism 10, 26-27, 163-
164

medical dor-buster 125, 135,
138-139 (also see draw-tubes
and buckets)

Menninger, Karl 17

Mesmer, Franz Anton, and
animal magnetism
9, 53-54, 165

Michelson-Morley experiment
58-59, 214-217

Michelson-Pease-Pearson
experiment 214-217

Microscope, need for high power
and living condition of
specimens 36-37

Miller, Dayton 9, 57-59, 89,
214-234

Mills, Peter 21-28

mind-body problem 6

Medicine, conventional 3-5

morphogenic field 54

Moss, Thelma 48

Müschenich, Stefan 135, 161,
207-213

N

NLRB (National Labor Rela-
tions Board) 19

Nature magazine 56

Nazism 5-6, 10-12

New Republic magazine 14, 163

New Scientist magazine 54

New York Times 26

Newton, Isaac 223-225

neutrinos or neutrino sea 9,
85-89 (also see cosmic ether)

NKVD (see Soviet Union)

Nordenstrom, Bjorn 55

O

- odic force 53
- oranur effect and dor x., 68, 70, 75-97, 99, 108-115, 204-205
 - atmospheric expressions 76-80, 91-92
 - blackening rocks 77
 - detection of 84, 88
 - dor-clouds and haze 77-80
 - dor-sickness 77
 - emotional and physical reactions to 75-78, 92-93
 - forest death from 85
 - from atomic bomb tests 88, 91-92
 - from cathode TV set 81-82, 90-95, 104
 - from cell phones and broadcast towers 82-83, 106-107
 - from Chernobyl accident 89
 - from computers, wi-fi 82, 104-105
 - from electric blankets 105
 - from fluorescent lights 81-82, 90, 92-95, 100-101
 - from microwave ovens 82, 91, 101
 - from nuclear materials and power plants 82-86, 89-91, 95, 99, 112, 143-144
 - from power-lines 82, 106, 111
 - from radar 83
 - from radioactive smoke detectors 107-108
 - from Three Mile Island accident 84, 89
 - from x-ray 83
 - oranur experiment 76-77, 84
 - water neutralization 100
- orgasm, orgasmic function 14, 34, 53, 127-130
- orgone blanket 168-172
- orgone charger-box and shooter funnel 41, 44, 149, 177-183
- orgone energy
 - atmospheric forms 8, 31-32, 39, 47-51, 150-151, 161
 - attracted to matter 42
 - compared to similar natural forces 53-62
 - cosmic ocean of 9, 31, 42, 87, 214, 221
 - cosmic prime mover 223
 - darkroom 47, 150
 - defined, properties 31-32, 42-43
 - discovery of 7, 36-37
 - envelope around Earth 222
 - fluorophotometer 130
 - fogging of film 7, 39, 48
 - humidity, evaporation effects 43, 50, 157-159, 161
 - lumination 42, 72
 - mainstream science 161
 - mass-free 221
 - negative entropy 42
 - orgone field meter 45, 48, 159
 - pulsation of 31, 42, 48, 50
 - quanta, visual "dancing dots" 150-151
 - sensations of 7, 43, 47, 149
 - spiral streaming motion in cosmos 214, 222, 225-233
 - streaming motions in clouds 57
 - vesicles (see bions)
 - visualization of 47, 150
 - water effects (see water)
 - weather cycles 72
 - west-to-east flow 31, 222
 - x-ray photos of 48
- Orgone Biophysical Research Lab 239
- orgone energy accumulator
 - altitude effects 70
 - attacks against (see Reich, Wilhelm: persecution of)
 - biopathies, overcharge 71, 142

The Orgone Accumulator Handbook

- blood pressure, pulse rate 43
- cancer treatment 8
- “Celotex” problem 73
- coatings on exterior 67
- comparison to conscious intention 165-166
- construction plans, full sized box 187-195
- construction principles 64-74
- controlled double-blind studies of humans 135, 207-213
- controlled studies of healing of mice 135-141
- counter-indications, over-charge symptoms 71, 142
- destruction of by FDA 22-24
- detoxification, combined 130
- diagram 40
- dielectrical materials 66-67
- diseases treated with 134
- earth-mounds 67
- electromagnetic medium 31
- electrostatic anomaly 8, 31, 39, 43, 49, 156-157, 222
- evaporation suppression effect 157-159
- exposure time 72
- ferromagnetism 65-66
- fresh air necessity 68, 162
- Geiger-Muller effect 31, 43, 49, 143, 222
- German clinics 132-133
- healing effects in humans 43, 51-52, 127-135
- healing effects in mice 43, 51, 135-141
- “hollow capacitor” concept of DeMeo 66-67
- invention of 7, 39, 42, 127, 207-208
- legal status of 166
- magnetic anomaly 8, 31, 39
- “old barn in the woods” concept of DeMeo 99-100
- organic insulators 66
- pain reduction 8-9
- parasympathetic effects 43
- photographs of 41, 44, 195
- physiological, biomedical effects 127-142, 207-213
- plant growth effects 43, 51, 152-153
- problems of copper, aluminum 65-66, 96, 100, 162
- problems of electromagnetic exposure 70-71
- problems of over-exposure 71
- sexual potency issue 163
- shapes, effect of 67-69
- similarity to Piccardi 61
- size in relation to body 71
- solar activity and lunar phase effects 70
- thermal anomaly 8, 43, 49, 155-156, 222
- tin-can accumulator 68, 173-176
- twenty-ply accumulator 195
- vitality effects 43
- orgone shooter tube 185
- orgone treatment of humans
 - arthritis 134, 146
 - baby with fever 146-147
 - burns 134, 144
 - cancer biopathy 134
 - cancer, breast 134, 145-146
 - cancer, cervical 143
 - cancer, liver 147-148
 - cancer, melanoma 134
 - cancer, skin 134
 - cancer, uterus 134
 - colds, flu 144
 - coronary occlusion 134
 - depression 134
 - diabetes 134
 - genital herpes 146
 - hypertension 134
 - ichthyosis 134
 - leukemia 134
 - lung fibrosis 147

James DeMeo

- multiple conditions 134
- rheumatic fever 134
- skin infections 134
- sore, on cow 147
- spider bite 145
- tuberculosis 134
- orgonite, orgone generators 163
- orgonomy journals
 - Annals, Institute for Orgonomic Science* 28
 - Cosmic Orgone Engineering* 13
 - Int. Journal, Sex-Economy and Orgone Research* 13
 - Journal of Orgonomy* 28
 - Orgone Energy Bulletin* 13
 - Pulse of the Planet* 28
- Ott, John 92
- P**
- PEAR Laboratory, Princeton University 164-165
- Petkau Effect 85
- Piccardi, Giorgio 60-61, 120, 214, 230-232
- plasma energy (see cosmic ether)
- pleasure-anxiety reactions 6
- Prana 53, 164
- psychic healing 164-166
- R**
- radiation exposures and detection instruments 108-113
- random event generators (see PEAR Laboratory)
- Raphael, Chester 134
- Red Fascism (see Communism)
- regeneration of cells 54-55
- Reich, Eva v., 1, 134
- Reich, Wilhelm
 - attacked by Communists, Nazis 10-28, 163-164
 - attacked by mainstream medicine 13-14, 131
 - attacked by moralists 14
 - break with Communists, Marxists 11-13
 - burning of books 12, 22-23
 - court injunction and legal case against 21-28
 - detained after Pearl Harbor 13
 - early influences 54
 - emotion-release therapy 133
 - in Europe 5-6, 10-13, 35-37
 - in USA 7, 13
 - incarcerated and death in prison 24-28
 - invention of medical distributor 125
 - invention of orgone accumulator 7-8, 33-45
 - invention of orgone field meter 159
 - laboratory in Forest Hills 13
 - laboratory at Orgonon, Rangeley Maine 13
 - laboratory in Scandinavia 12, 36-37
 - lecture courses about 1
 - Mass Psychology of Fascism 5, 11
 - on Freud 6,12
 - on pornography 163
 - on women's rights 11
 - origins of the cancer cell, and cancer biopathy 127-131
 - persecution of 10-28
 - photo of 2
 - publications list 197-198
 - Sex-Pol, sexual reform 5, 11
 - smear campaigns against 7
 - treatment of cancer mice 136
 - treatment of human cancer, leukemia 134
 - Wilhelm Reich Museum 28
 - water discoveries 119
- Reichelt, Günter 85

The Orgone Accumulator Handbook

relativity theory (see Einstein, Albert)

respiratory blocking 128

Rife, Royal 131

Roosevelt, Franklin D. 121

S

Schauberger, Viktor 119

Semmelweiss, Ignaz 131

sex-economy (see sexuality)

Sex-Pol (see sexuality)

sexuality 10-11, 33-34, 53, 128-130, 163

Shankland, Robert 220

Sheldrake, Rupert 54

Sobey, Victor 134

Soviet Union

Cambridge spy ring 14-15

Reich on death-lists 10-28

Silvermaster spy ring 15-16

Spinning wave (Kreiselwelle) of orgone 222

Sternglass, Ernest 108

Straight, Michael (see Reich, Wilhelm: persecution of)

sunspot-climate effects 59-60

sweat-lodge, Native American 118

T

thermophiles, extremophiles 118

Three Mile Island reactor accident 84, 89

Time Magazine 10, 26

Tropp, Simeon 134

Trotsky, Leon 12, 16

Trotta, E.E. and Marer, E. 137

U

uranium mines 78, 123-124

V

vacor tubes, orgone in vacuum 43, 49, 221-222

vegetative streaming 33

vital force 9, 32, 53-54

W

Wallace, Henry (see Reich, Wilhelm: persecution of)

“War on Cancer” 3

water 117-125

blue-glowing 18, 122

evaporation suppression

experiments 157-159

German Heilbäder 123

hot springs, healing baths 18, 117-118, 121-123

living waters 18, 117-125

mineral baths, salt and soda baths 117

orgone charge 42

radium water 118, 122

Radium Hot Springs 122

refreshing cleaning of accumulators 100, 117, 162

Warm Springs, Georgia 121

weather streamline analysis 57

Wertheim, Frederic (see Reich, Wilhelm: persecution of)

Weverick, N. 134

Whiteford, Gary 92

Wilder, John 10f

Wolfe, Theodore vii.,

Wood, Charles A. 19-28

X

x-ray “ghost” phenomenon 55

Z

zeta potential 9

**About the
Orgone Biophysical Research Lab
(OBRL) and Greensprings Center**

The Orgone Biophysical Research Lab is a non-profit science research and educational foundation, established in 1978. Over the years, OBRL has supported various laboratory and field research projects, educational lectures and seminars in both the USA and overseas, focused upon the sex-economic and orgone biophysical discoveries of the late natural scientist, Wilhelm Reich, MD. OBRL also publishes a journal, *Pulse of the Planet*, on an irregular basis. The founder and director of OBRL, James DeMeo, PhD., has been investigating and extending Dr. Reich's original findings in both the social and natural sciences since 1970. Early in 1995, the *Greensprings Center* was established in a vibrant forested region of rural Oregon, to provide a better foundation for continued public outreach and in-depth study of orgone energy functions in nature. The *Center* also has the West Coast's only *Orgone Energy Darkroom*, for experiments requiring a higher energy charge, and for direct visual observation of orgone energy functions. New books are also occasionally published, and public educational programs, the *Greensprings Seminars*, are held in summer. Accomplished scholars in the field of orgonomy are invited periodically to share their knowledge and experience with interested students and professionals from around the world. OBRL programs have included seminars on *Bions*, *Biogenesis and the Reich Blood Test*, *The Orgone Energy Accumulator*, and *Guided Independent Study*, and a conference on *New Research In Orgonomy*. To get on the OBRL e-mail list, and access back issues of the OBRL Newsletter, visit this webpage: www.orgonelab.org/OBRLNewsletter.htm

Orgone Biophysical Research Lab
Ashland, Oregon, USA
www.orgonelab.org
www.sahasia.org
www.naturalenergyworks.net

**Additional Publications Available from
Natural Energy Works
www.naturalenergyworks.net**

***SAHARASIA: The 4000 BCE
Origins of Child-Abuse,
Sex-Repression, Warfare and
Social Violence, In the
Deserts of the Old World,***
by James DeMeo

Dr. DeMeo's *magnum opus* on the origins of human violence and biophysical armoring, the first geographical, cross-cultural study of human behavior around the world, using Wilhelm Reich's sex-economic discoveries as a basic starting point, presenting world maps of different behaviors and social institutions. Source-regions (Arabia and Central Asia) for patriarchal authoritarian culture were identified, and migratory-diffusion patterns were traced, back in time, to pinpoint where and how the human tragedy began. Solves the riddle of the origins of human violence and armoring. A breakthrough in the scientific study of human sexuality, psychology and anthropology, and must-reading for every parent, student, professor and clinical worker in the field of human health and behavior. 464 pages, with over 100 maps, photos, and illustrations. Large format with vivid full-color cover, extensive bibliography and index.

On Wilhelm Reich and Orgonomy

Edited by James DeMeo

Contains Reich's milestone articles on psychic and somatic (mind-body) processes, and on the bioelectrical aspects of human emotion and sexuality, with articles by R.D. Laing on Reich, and a discussion on Reich's work in Denmark when he fled Nazi terror in Germany and was also expelled from the International Psychoanalytic Association. Other papers discuss: Reich's research on biogenesis and discovery of the microscopical *bion*;

The Orgone Accumulator Handbook

the discovery of orgone (life) energy, and the orgone energy accumulator. Also featured are articles about the Food & Drug Administration's attack upon Reich, and their present-day war against the natural health movement; the deadly effects from nuclear power plants, and an illuminating scientific challenge to the HIV theory of AIDS — plus other reports on current life energy research, weather anomalies from nuclear bomb tests, a cloudbusting desert-greening experiment in Israel, provocative book reviews, and more!

176 pp.

Heretic's Notebook: Emotions, Protocells, Ether- Drift and Cosmic Life- Energy, with New Research Supporting Wilhelm Reich, Edited by James DeMeo

Contains 28 insightful essays and research articles by 17 different authors, on natural childbirth, sexuality, archaeology of early human violence, Reich's orgonomic functionalism, exposés on Reich's detractors, Giordano Bruno's work, bion-biogenesis research, Dayton Miller's ether-drift discoveries, emotional effects in REG (psychokinesis) experiments, new detector for orgone energy, dowsing research, cloudbusting desert-greening experiments in Africa, plant growth stimulation in the orgone accumulator, the orgone energy motor and "free energy", plus UFO research, book reviews, and much more, with color cover photos, text- photos and illustrations.

272 pages

**John Ott:
Exploring the Spectrum
DVD-Movie**

Directed by John Ott

An exciting video journey through the world of time-lapse photography by one of the founders of the science of photobiology.

Do fluorescent lights cause cancer and childhood learning and behavior disorders? Can long-term exposure to low-level radiation as from TV sets, computers, fluorescent lights, and similar devices harm your health? Does living behind window glass and with glasses covering our eyes over years affect our health? Is natural sunlight and trace ultraviolet radiation really harmful to our health? Or is it necessary and beneficial? How do cells, plants and animals respond to constant exposure to different light color frequencies? Does *mal-illumination and electrosmog* create nervous agitation and a weakened immune system? These and similar questions were the subject of Dr. John Nash Ott's pioneering investigations in the field of photobiology, using the methods of time-lapse photography. In an era of increasing low-level electromagnetic pollution, where everyone is "wired up" to the internet 24/7, and even children have the latest cell phones, iPods, blueberrys and other Wi-Fi gizmos, with eyeballs glued to display screens, Dr. Ott shows we are paying the price with our health and biology. Our indoor lifestyles and chronic wearing of UV-blocking eyeglasses and contact lenses additionally has deprived us of biologically-necessary natural trace-ultraviolet and bluer frequencies of light, with an irrational and nearly superstitious fear of natural sunlight. Dr. Ott's time-lapse movies, reproduced here, show how plants and animals are deeply affected in movement, growth, form and sexual behavior, by these significant bioenergetic changes in our natural living conditions. This is a wonderful video showing Dr. Ott's original film sequences, including entire plants growing from a seed to fruit in less than a minute. A fascinating nature study for both adults and children. 80 minutes, with humorous introduction. Multi-Region.

