

Catalog of Spirit, Awakening, Mind, Consciousness, Russell, Radionics, etc.

Sympathetic Vibratory Physics

The Science, History, Philosophy, Theory and Application of Sound & Vibration

Humanity has reached its jumping off place where the material focus on life gives way to the High Spiritual.

Quantum Sciences is finally recognizing the powers of the Mind and Consciousness and joining these with what we have been calling "religion" or metaphysics and with machinery and other benefits for our living conditions and systems.

This catalog offers numerous books and pamphlets that bear on these advanced discoveries whose roots go back to the 1800s and early 1900s.

To the right: The Musical Dynasphere (Atlin) under research and development. Your book and video purchases supports this and other projects!!

*"The **sympathetic vibratory** force discovered by Keely will be quite sufficient to make him the greatest discoverer of this age."*

H. P. Blavatsky, *The Secret Doctrine*, 1888

*"Mr. Keely has demonstrated he has discovered a **vibratory force** previously unknown to science... which, when applied to machinery, must superseded all ordinary appliances."*

Professor Joseph Leidy, MD, 1890

*"Having witnessed Keely's experiments in **sympathetic vibration**, I am satisfied he has made new and important demonstrations of natural forces not explained by known physical laws."*

Dr. James M. Wilcox, PhD, 1890

*"The science of the future will be based on **Sympathetic Vibrations**."*

Rudolph Steiner, 1913

.."if Keely were to die tomorrow, it might be a hundred years before another mind would arise able to complete his work;"

Rev. Albert Plum, circa 1894

Delta Spectrum Research
Vibration Research Institute and Laboratories
921 Santa Fé Ave. - La Junta, Colorado 81050
dalesvp@centurylink.net

www.SVPvril.com

A Dialogue on Awakening - Communion with a Loving Brother

Carpenter, Tom & Linda

While there are many degrees to the illusion of separation, sometimes described as dimensions, there is only a single state of being aware or Awakened to the full expression of Creation. This is the state of Christ-Consciousness, or whole Mind, or the Oneness of all Creation. It is the state of our Being which has never changed, but seems lost from memory in our temporary focus on the illusion of separation from God. Because that is our natural state, there is nothing to earn, to learn, or do to return to it. As we remember who we truly are, we "awaken" as if from a dream; all that we experienced here in this realm of polarities, seemingly apart from the harmony of Creation, has had no effect whatsoever on our own perfection as God created us. It is in the experience of remembering who we truly are that Jesus began teaching us two thousand years ago, and continues in these dialogues today. This work has its roots in "A Course in Miracles" authored by Jesus (Esu Immanuel Sananda) through Helen Schucman.

"This is the best book I have ever read that can actually take one to the very edge of remembering - if not completely through it." Dale Pond. updated and improved 2nd edition.

"How can I ever communicate my gratitude for recommending *Dialogue on Awakening*? You have been truly the hand of god in action. I know my searching is over. **I AM AWAKE!** Oceans of love is being directed to you." Your friend eternally T.L.

Book - Softbound TLC1798 \$16.95

A New Concept of the Universe

Russell, Walter

"The Russell Cosmogony with its new concepts of light, matter, energy, electricity and magnetism is a simple yet complete, consistent and workable cosmogony which will enable future scientists to visualize the universe as a unified whole, and will open the door to the New Age of Transmutation." — Walter Russell, " 173 pages 6" x 9"

Book - Hardbound BKS400 \$20.00

A Primer of Rotational Physics

Myrna M. Milani & Brian R. Smith

A Primer of Rotational Physics is the first book of a series which presents a new theory of science, one based on rotational mechanics. The objective of the complete series is to establish an integrated Unified Fields Theory, encompassing science, engineering, philosophy, medicine and all human experience. *Primer* introduces the concept of the smallest entity in our universe and describes how it acts and interacts to produce what we know as our basic energy forms.

Book - Softbound B21206 \$10.00

A Review of Clara Bloomfield-Moore's *Keely and His Discoveries*

Anonymous

Someone took a lot of time and meticulous effort to piece together this collection of notes from Bloomfield-Moore's biography on Keely, *Keely and His Discoveries*. The notes are keyed to page numbers for easy reference.

Book - Softbound P0705 \$7.95

ABC of Musical Theory

Dunstan, Ralph

Reprint of the original circa 1920. Pamphlet is intended to provide a series of graduated questions and exercises covering, as far as possible, the whole field of what is commonly known as Musical Theory or the Rudiments of Music. Illustrated. Covers: Notes, rests, time signatures, scales, terms, etc. 8.5" X 11"

Pamphlet P0471192 \$6.95

Abrams' Methods of Diagnosis & Treatment

Barr, Sir James

Reprint of the original 1925 edition. Very good book. Covers: Criticisms of his devices and techniques, diagnosis and treatments of tuberculosis, cancer, goiter, colitis, high blood pressure, ulcers and dozens of lesser illnesses. Scientific review of the electrical properties of the oscilloclast. Contains schematic for building a working unit. 8.5" x 11"

Book - Softbound B0451192 \$7.75

Acoustic Lens is Gas-Filled

Kendall, Jr., J. M.

A novel acoustic lens is fabricated by clamping together two membranes of thin plastic and filling the enclosed space with a fluoro-carbon gas. In tests, the lens substantially improved the accuracy of sound "maps" of turbulent airflow. It could be used to record sound-intensity patterns in the design of speakers, lecture halls, and auditoriums. NASA Tech Brief. 8.5" x 11"

Pamphlet N0221192 \$1.25

Acoustic Levitation Methods and Apparatus

NASA

Levitation has been achieved by applying a frequency along each of the three chamber dimensions which produces a wavelength equal to twice the corresponding chamber dimension, or by applying a frequency which is an integral multiple thereof. The present paper provides for levitating objects within chambers having curved walls. NASA Tech Brief. 8.5" X 11"

Pamphlet N0021488 \$2.95

Acoustic Levitation System

NASA

Dense materials, such as steel balls, can be continuously levitated with the energy provided by an efficient high-powered siren in combination with a shaped reflector. The motor-driven variable-frequency siren has its acoustical impedance matched to the impedance of the air in the levitation chamber by an exponential horn. NASA Tech Brief. 8.5" X 11"

Pamphlet N0010488 \$1.60

Acoustic Levitation with Less Equipment

NASA

Certain chamber shapes require fewer than three acoustic drivers. Most previous work on acoustic levitation has dealt with rectangular chambers. Three drivers excite the chamber along three orthogonal axes - x, y, and z. The three drivers must be used simultaneously to position an object at the center of the chamber, where they create a point of minimum acoustic potential. NASA Tech Brief. 8.5" X 11"

Pamphlet N0015488 \$4.95

Acoustic Levitation with One Driver

NASA

A brief report discusses acoustic levitation in a rectangular chamber using one driver mounted at a corner. The single driver excites vibrations along all three axes. The excitation scheme is an elaboration of concepts expressed in Acoustic Levitation with Less Equipment. NASA Tech Brief. 8.5" X 11"

Pamphlet N0008488 \$1.25

Acoustic Levitation with One Transducer

NASA

An experimental acoustic levitator for high-temperature containerless processing has a round cylindrical levitation chamber and only one acoustic transducer. Stable levitation of a solid particle or liquid drop is achieved by exciting the sound in the chamber to a higher-order (non-planar) resonant mode that makes a potential well for the levitated particle or drop at some point within the chamber. NASA Tech Brief. 8.5" X 11"

Pamphlet N0017488 \$2.25

Acoustic Levitator Maintains Resonance

NASA

An acoustic levitation system automatically adjust the sound frequency or chamber length to maintain the resonance necessary for levitation. Developed for containerless processing of materials at high temperatures, the system does not rely on microphones as resonance sensors, since microphones are difficult to fabricate for use at temperatures above 500°C. Instead, the system uses the acoustic transducer itself as a sensor. NASA Tech Brief. 8.5" X 11"

Pamphlet N0019488 \$2.35

Acoustic Pump

NASA

A solid state pump has been designed to pump materials without using any conventional moving parts. The pump uses acoustic radiation forces to input a momentum transfer resulting in flow of the material. It can be entirely miniaturized, does not invade the pumped environment, and is silent with no conventional vibration. NASA Tech Brief. 8.5" X 11"

Pamphlet N0061293 \$1.45

Acoustic Translation of an Acoustically Levitated Sample

NASA

A levitated sample can be moved quickly from hot to cold regions in the levitation chamber. The frequency of the sound produced by the transducers is adjusted by the feedback system to maintain the resonant mode, which levitates the sample midway between the transducers and the plunger regardless of the plunger position. NASA Tech Brief. 8.5" X 11"

Pamphlet N0029488 \$2.15

Acoustically Tuned Optical Spectrometer

NASA

A new imaging spectrometer allows a standard configuration acoustically-tuned optical filter to be used as a high quality imaging and spectrometer and would have applications in ground based and space borne multispectral imaging. NASA Tech Brief. 8.5" X 11"

Pamphlet N0281192 \$1.15

Action of Force is Spiro-Vortex

Bloomfield-Moore, Clara Jessup

"Keely's latest discovery—that of the spiro-vortex action of currents of force—is so overwhelming in its simplicity of demonstration that it needs but to be witnessed to convince physicists that vibratory physics will place science on a height never before attained. This discovery solves problems with regard to the peculiar movements of the heavenly bodies which astronomical experts have never been able to explain satisfactorily. It also accounts for the explosions which, for years, impeded Keely's progress during his disintegrating experiments, breaking iron and steel tubes like pipe-stems, fracturing his ribs, and at one time paralyzing him for weeks."

Keely discovered that all forces manifest as a vortex motion. This paper gives some background on that discovery and what Keely said about it. 8.5" X 11"

Pamphlet P0011488 \$0.75

Action of Force is Spiro-Vortex (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf11488 \$0.75

Activating Your Power to Create

Pond, Dale

DVD. Dale Pond's one hour presentation at the 2004 Science & Consciousness Conference. Dale shows how Mind creates from Idea to Manifestation. It really is that simple! This DVD is part 1 of a two DVD set. The second part is "The Keely Legacy: Sympathetic Vibratory Physics" item# DVD01107.

DVD VT0504 \$29.95

Activating Your Power to Create

Pond, Dale

CD. Dale Pond's one hour presentation at the 2004 Science & Consciousness Conference. Dale shows how Mind creates from Idea to Manifestation. It really is that simple!

CD-audio AT0504 \$15.00

Active Pulse Suppression of Structural Vibrations

Udwadia, F. E.

An algorithm for controlling the reactions of buildings and other structures to earthquakes initiates counterpulses when incoming shock pulses exceed a threshold level. By using this "go/no-go" criterion rather than continuously adjusting the response to every input excitation no matter how small, the control system needs less computation effort than do comparable closed-loop systems. NASA Tech Brief. 8.5" x 11"

Pamphlet N0061192 \$2.25

Active Suppression of Vibrations in Stirling-Cycle Coolers

Johnson, Bruce; Flynn, Frederick; Gaffney, Monique

A report presents the results of early research directed toward the development of active control systems for the suppression of vibrations in spacecraft Stirling-cycle crycoolers. The dominant source of vibrations in such a crycooler is its compressor, which contains a piston driven by a linear motor, typically at a frequency between 40 and 60 Hz. NASA Tech Brief. 8.5" x 11"

Pamphlet N0004296 \$3.00

Adjustable Holder for Transducer Mounting

NASA

Acoustic sensors and other transducers must often be precisely positioned to insure their proper operation and to prevent them from interfering with surrounding structures. An adjustable holder developed for the acoustic sensors on the Space Shuttle could also be used to install transducers and monitoring instruments in other applications. NASA Tech Brief. 8.5" x 11"

Pamphlet N0231192 \$1.45

Aerial Navigation

Bloomfield-Moore, Clara Jessup

"PRIESTLEY, who believed that all discoveries are made by chance, compares the student of nature to a hound wildly running after and here and there overtaking game; but "Providence sends chance, and genius moulds it to its own design." Edison well explained the difference between discovery and invention when he said that in discovery there must be an element of the accidental, and an important one, too; while invention is purely deductive. The story of the apple dropping from the tree and Newton starting with a species of Eureka he rejects absolutely. Maintaining that an abstract idea or a natural law may in one sense be invented, he gives it as his opinion that Newton did not discover the theory of gravitation but invented it; that he may have been at work on the problem for years, inventing theory after theory to which he found it impossible to shape his facts."

Moore, Clara Bloomfield. "Aerial Navigation". The Arena, August 1894, pg. 386-395. Discussion on the future of air transportation years before the Wright brothers. Keely's acoustical levitation (anti-gravity) system was being perfected at the time of this article and promised a true scientific and social revolution. But the whole episode and information got squashed and suppressed. You will be hearing a lot more about this before long. 8.5" X 11"

Pamphlet P0030488 \$1.50

Aerial Navigation (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf30488 \$0.75

All-Metal Low-Pass Dichroic Microwave Reflector

Imbriale, William A.

A proposed all-metal low-pass dichroic microwave reflector. The reflector would be a moderately thick metal plate containing a periodic pattern of resonant slots that would make the plate effectively transparent at the frequency of resonance. NASA Tech Brief. 8.5" x 11"

Pamphlet N0001896 \$0.95

Amateur in Science

Allen, Grant

Why is it that an amateur scientist can be more creative and productive than a professional scientist? Mr. Allen answers this and explains the phenomena very well in this paper. 8.5" X 11"

Pamphlet P0028488 \$1.75

Amen, The Key of the Universe

Anonymous

Ever wonder why the word "amen" is always used to seal a prayer? This gem goes into the basic vibratory principles of nature, letters and their meanings and effects and ends with a thorough discussion of the Sacred Word of East and West. Reprint of a rare book (circa 1890) found at the Blavatsky Theosophical Lodge in London. 8.5" X 11"

Pamphlet P4597 \$7.95

Amplitude of Force

Keltz, Martha

"The amplitude of vibrations is directly increased or diminished by increasing or diminishing the size or number of creative aggregates. The human EGO, subject to the forces of love or hate, kindness or cruelty, forgiveness or revenge, is according to circumstances ruled or dominated by these forces in proportion to their intensity."

Excellent one act play re-enacting the trials and difficulties Keely confronted when being sued to reveal his secrets. Martha Keltz, like no other, has captured some of the true inner content and material in this insightful and candid play. A truly remarkable work! 8.5" X 7" spiral bound laminated cover.

Book - Softbound B0011293 \$7.00

An Essay Upon Force in Nature and its Effect Upon Matter (pdf)

Skinner, John Ralston

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf13401 \$2.50

An Old Miracle - New Science

Parmele, Mary

"There is inconceivable energy in this atomic motion. Its will and its will not are irresistible. Mountains of granite cannot hold it, and the foundations of the earth give way before it. Professor Tyndall says that the energy expended in condensing aqueous vapor into nine pounds of water, is equivalent to the "descent of a ton weight, urged by gravity, down a precipice twenty-two thousand eight hundred and twenty feet high." He says: "I have seen wild stone avalanches of the Alps which smoke and thunder down declivities with a vehemence sufficient to stun the beholder; yet to produce enough snow-flakes for a child to carry has required an energy competent to lift up these shattered blocks and pitch them to twice the height from which they fell."

A fine paper revealing the connections between Keely's revolutionary spiritual science and the ancient mysteries. 8.5" X 11"

Pamphlet P0022488 \$1.00

An Old Miracle - New Science (pdf)

Parmele, Mary

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf22488 \$0.75

Apergy: Power Without Cost

Morris, Charles

"Considerable attention has been given in previous numbers of the NEW SCIENCE REVIEW to the researches, discoveries, and theoretical conclusions of John Ernst Worrell Keely, the inventor of the notable "Keely Motor;" quite sufficient, it may be, in the opinion of many readers, in view of the technical language employed, and the fact that the utility of these inventions has not been demonstrated to the satisfaction of the general public. Yet the publishers of the REVIEW have excellent reason to believe that the results of Mr. Keely's researches are all that have been claimed for them, and that this fact will soon be publicly demonstrated. They desire, therefore, to offer to their readers a plain, matter-of-fact, businesslike statement of what Mr. Keely has actually accomplished; and the writer of the present paper has been requested to visit the workshop and investigate the apparatus of the famous inventor, and to state plainly and simply the results of his investigation."

Discusses the power (apergy) emanating from the Sun and Keely's attempts to harness it. This is not solar energy as we now understand it - it is much more - and much more promising. 8.5" X 11"

Pamphlet P0021488 \$2.25

Apergy: Power Without Cost (pdf)

Morris, Charles

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf21488 \$1.10

Applying Uniform Polymer Coatings to Microspheres

Lee, M. C.

The novelty of the invention is in the method steps for preparing inertial confinement fusion targets that are covered with a film of polymer. Acoustic levitation is used to evenly distribute the film against gravity on the spheroidal target. NASA Tech Brief. 8.5" X 11"

Pamphlet N0041192 \$1.25

Are Physical and Spiritual Energy Identical?

Parmele, Mary

"Whether science turns its glass out into the immensities of space, or in toward the equally fathomless abysses of the minute, there seems no bounds to the possibilities of discovery regarding the processes of nature. Yet each and every pathway leads at least to impenetrable mystery.

What use to know of the ultimate molecule and atom, if we are never to learn what endows it with life. What is life? What is death? What is pain? What is color? Perfume? What is there in a minor chord to make one weep? Thousands of hungry eyes are peering into the dark in search of clues to these encircling mysteries. But a little rift has appeared in the veil, through which some think they can see a great and illuminating truth. This truth is called sympathetic vibration."

A wonderfully beautiful article showing what sympathetic vibration is and how it is the motive force behind all that there is from the low molecular realms to the highest spiritual aspirations. If you've ever wondered just what the law of sympathetic vibration is and does - then this is the pamphlet for you. Reprint of the original article. Circa 1890. 8.5" X 11"

Pamphlet P3597 \$1.95

Are Physical and Spiritual Energy Identical? (pdf)

Parmele, Mary

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf3597 \$0.89

Atlin - Knowing I AM

Pond, Dale

"A few years ago a project was undertaken to create a machine to generate mechanical power that would produce useable electricity and drive machinery. This machine had been originally invented and built in the 1880s and did indeed generate mechanical power. The team, assembled to recreate this device, thought they could duplicate this instrument using modern technology. As innocent as this goal was - things turned out rather differently. The machine was built in a surprisingly short time. Did it successfully generate power? Not in the expected way but in a way so surprising as to be near unbelievable."

The story of Atlin and the people who built her. How the dynasphere was built, when, where, how and who. A personal account of the historical backgrounds, events and people by Dale Pond. Includes extensive review of construction, operation, experiences and findings on heart, health, Consciousness and connections between Mind and Matter. 8.5" x 11" 88 pages with photos, references, bibliography and glossary.

Book - Softbound B2001 \$16.95

Atlin - Knowing I AM (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2001 \$9.95

Atlin color photos 8" X 10"

Pond, Dale

High Quality color photos (8" x 10") of Atlin, the Musical Dynasphere. Suitable for framing.

Chart PIC700 \$15.00

Atomic Suicide?

Russell, Walter & Lao

This is the book that Tesla advised Russell bury for a 1,000 years. This book is in two parts. The first discusses the dangers of working with radioactive forces which Russell calls "death" while the second part is the science Tesla said humanity was not ready for.

Book - Hardbound BKS700 \$20.00

Atomizer Spray 2 oz. empty refill bottle

Delta Spectrum Research

Empty refillable (does not contain product or labeling) 2 ounce bottle with atomizer cap. Refill with Our Silver Works! 16 oz. bottle #CSCaf1197.

Health Product CSC9109 \$1.75

Automated Surface Profilometer

NASA

The proposed automated surface profile measuring system consists of three major components: a system controller, a dimensional device, and a mechanical X-Y scanner. NASA Tech Brief. 8.5" X 11"

Pamphlet N0011194 \$1.15

Battery Operated High-Voltage Power Supply

NASA

A high voltage power supply is formed by three discrete circuits energized by a battery to provide a plurality of concurrent output signals floating at a high output voltage on the order of several tens of kilovolts. Each circuit has a regulator stage. NASA Tech Brief. 8.5" X 11"

Pamphlet N0051192 \$2.00

Beef Grading by Ultrasound

Gammell, Paul M.

A proposed method for grading beef quality uses ultrasonic inspection. In the method, the grade of beef carcasses is determined by analysis of the ultrasonic A-scan signatures from the marbling within the muscle. NASA Tech Brief. 8.5" x 11"

Pamphlet N0151192 \$2.50

Blowing Polymer Bubbles in an Acoustic Levitator

NASA

In a proposed manufacturing process, small gas-filled polymer shells would be made by injecting gas directly into acoustically levitated prepolymer drops. In contrast to free-fall methods that allow only a few seconds for bubble formation, the new process would allow sufficient time for the precise control of the shell geometry. NASA Tech Brief. 8.5" X 11"

Pamphlet N0012488 \$1.00

Brief Analysis of the Moray Radiant Energy Device

Moray, Thomas Henry

A more complete pamphlet detailing the Moray device, its construction, development, diagrams, demonstrations and witness' accounts. Reprint of the original pamphlet assumed to have been printed in 1933. 5.5" X 8" pamphlet

Pamphlet P0012595 \$5.00

Brief History of the Moray Radiant Device

Moray, Thomas Henry

A short pamphlet by Henry Moray describing his work and development of his famous device. This is a faithful reprint of the original pamphlet which is undated but appears to have been written in 1931. 5.5 X 8"

Pamphlet P0012495 \$3.00

Broadband Electrostatic Acoustic Transducer for Liquids

Cantrell, John

A broadband capacitive electrostatic acoustic transducer has been developed for use in a liquid environments at megahertz frequencies. NASA Tech Brief. 8.5" x 11"

Pamphlet N0241192 \$1.80

Brown's Gas Technology with Multi-Tranz

Anderson, Brian

Brian Anderson presents his stuff at the 1997 Global Sciences Congress; January, Tampa, Florida.

DVD DVD020407 \$19.95

Bubble-Free Containers for Liquids in Microgravity

NASA

This disclosure concerns the invention of a unique type of liquid container for use only in a low gravity environment, such as aboard an orbiting spacecraft or in acoustic levitation processes. NASA Tech Brief. 8.5" X 11"

Pamphlet N0011295 \$3.00

Calculating Scattering at Circular-Waveguide Junctions

Hoppe, D.

A computer program calculates scattering matrices for circular waveguides that include step discontinuities between colinear sections of different radii. The radius and length of each section can be specified arbitrarily. NASA Tech Brief. 8.5" x 11"

Pamphlet N0002592 \$5.95

Cavitation/Implosion Bibliography

Pond, Dale

Comprehensive collection of source and reference papers exploring technically all facets of cavitation, implosion and water hammer. *Cavitation is the technical term for implosion.* Cavitation vapor has been identified as Keely's etheric vapor - dissociated water. Over 200 referenced papers and books. Extensive research has shown that ether (1st order) is dissociated water which can be generated by cavitation, water hammer, electrolysis or radiolysis. 8.5" X 11"

Pamphlet P0004192 \$2.95

Cavitation/Implosion Bibliography (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf4192 \$1.50

Cayce Science Readings Index

Pond, Dale

A comprehensive index of all the references to science and science matters in the 14,000+ psychic readings of Edgar Cayce. There are many hundreds of entries covering hundreds of subjects from auras, ether, gravity to vibrations, extensively cross referenced. 8.5" X 11"

Pamphlet P0034488 \$6.00

Cayce's Perpetual Motion Machine

Cayce, Edgar

This is the discontinued A.R.E. Circulating File titled "Perpetual Motion Machine" (wrong name for such an interesting topic) which mentions some of the working devices Cayce consulted on. It contains the #195 and #4665 readings, total of 151 pages. The A.R.E. library discontinued this booklet because according to the librarian at the time, "It was controversial." Can you imagine such a statement? Anyhow I saved the last copy out of their trash can. This may well be the only known copy in existence.

Book - Softbound B050107 \$24.95

Chart of Overtone Series on Natural Scale

Pond, Dale

Chart of Overtone Series on a Natural Scale for all Keys. This color coded chart shows naturally occurring overtones for all keys in a natural scale. Chart shows colors, notes, frequencies and corresponding Russell Locked Potential tones. Printed and trimmed on #37 paper at 27" X 24".

Chart Chart050109 \$75.00

Chord of Life Aura Chart

Pond, Dale

A Musical Aura chart represents the musical notes built into the Chord of Life Windchime for the individual for whom it is made. This beautiful chart serves as a meditation mandala embodying your own creation chord of notes (the microcosm or inner circle) relative to the Creative Universal Forces (the macrocosm or outer circle) at the time of your birthing. Hard copy.

"For music is that upon which the greater interpretation of the soul and mind may be based, in attuning the body to the Infinite."

Edgar Cayce (3062-1)

Windchime W1399 \$49.95

Chord of Life Aura Chart Handbook

Pond, Dale

This little booklet packs a big punch of theory, science and philosophy of vibratory physics used in developing and constructing the Chord of Life Windchime. Merges color, music notes and personality traits in a never before revealed manner. Lots of explanations for the colors and meanings as they relate to who you are. Many illustrations and charts. 8 1/2" X 11"

Pamphlet P1298 \$9.95

Chord of Life Aura Chart Handbook (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1298 \$4.95

Chord of Life Windchime

Pond, Dale

The Perfect Unique Gift for births, birthdays, anniversaries and special events.

The Divine Melody of your creation is replicated in a hand-crafted custom built windchime just for you. No two windchimes are exactly alike just as no two individual's are exactly alike.

The Chord of Life Windchime is as an instrument of attunement and centering for whom it is crafted, providing a potential for greater and greater harmony with your original life purpose and potentialities.

Each person came into materiality in a state of perfect harmony or concordance of vibrations. As they go through life this chord of vibrations becomes modified which may take on a discordant quality. These birth chord windchimes are designed to resonate the original Creative Melody through and by which you were born. The windchime makes that original chord strong, vibrant and balanced dissipating any discordant conditions and empowering and enlightening the individual.

The harmonizing action is accomplished through sympathetic vibrations.

The Chord of Life windchime if crafted of the finest materials. The windchime is made with pure copper tubes thus insuring a lifetime of care-free enjoyment. The hang-plate, clapper and wind-catcher are made of polished oak, maple or walnut and will last for many years.

Windchime W041292 \$199.00

Classifying Particles by Acoustic Levitation

NASA

Different kinds of particles in a mixture are separated by acoustic levitation, according to recent investigations. This adds to the growing list of tasks made feasible by acoustic levitation. The acoustic technique may find applications in fusion-target separation, biological separation, and manufacturing processes in liquid or gas media. NASA Tech Brief. 8.5" X 11"

Pamphlet N0003488 \$1.35

Coherent-Phase Monitoring of Cavitation in Turbomachines

NASA

Cavitation is the process of boiling fluid which occurs when local fluid dynamic pressures in the areas of accelerated flow drop below the vapor pressure of the local fluid. The principle for cavitation detection is based on a unique phenomenon associated with cavitation physics, i.e., when cavitation occurs in a rotating system, the periodic rotational components (such as RPM and its harmonics) will amplitude modulate the wide-band high frequency noise generated from the collapse of cavitation bubbles. Such a Wide-Band Modulation (WBM) phenomenon (a narrow-band discrete signal multiplied by wide-band random noise) will generate hidden periodicity in a monitored dynamic response signal thus providing a unique signature in the high frequency region conducive to cavitation detection. 8.5" X 11"

Pamphlet N0001496 \$2.75

Collection of Radionics Patents

Pond, Dale

Collected patents of Ruth Drown, George De LaWarr, Thomas Orton on their radionic therapeutic, agriculture and other devices. Charts and diagrams of their equipment; includes the remote photographic device. Contents:

- 1) Method of and means for obtaining photographic images of living and other objects. (5 drawings) Patent# 19584/38; Ruth Drown
- 2) Improvements in electrical apparatus for the therapeutic treatment of disease. Patent Specification# 735,290; Thomas Bernard Orton
- 3) Improvements in electrical apparatus for the therapeutic treatment of disease. Provisional Specification# 29903; Thomas Bernard Orton
- 4) Improvements in electrical apparatus for the therapeutic treatment of disease. (2 drawings) Provisional Specification# 21596; Thomas Bernard Orton
- 5) Therapeutic Apparatus. (5 drawings) Patent# 741,761; George Walter de la Warr.
- 6) Therapeutic Apparatus. (6 drawings) Patent# 761,976; George Walter de la Warr.
- 7) Improvements in research into fundamental radiation. (11 drawings) French Patent# 1.084.318; George Walter de la Warr. [This is the camera patent.] 8.5" X 11" extensively illustrated.

Pamphlet P0001490 \$9.95

Collier's Letter to Scientific American

Collier, Charles

Collier was Keely's patent attorney for over 20 years. No doubt he understood Keely and his work more than any other person. He presents a very good down-to-earth rebuttal to Scientific American's irresponsible articles slandering Keely. 8.5" X 11"

Pamphlet P0006488 \$2.00

Combustion of Drops of Liquid Fuel in A Vortex

Morrissey, C. J.

This paper discusses a numerical simulation of unsteady evaporation and combustion of drops of liquid fuel clustered in a vortex. This simulation represents the behaviour of drops and the combustion processes that occur in large, coherent vortices in the shear layers of liquid-fuel sprays in air. NASA Tech Brief. 8.5" X 11"

Pamphlet N0011094 \$1.75

Computing Vibration-Mode Matrices From Finite-Element Output

Levy, R.

Post-processing algorithms are given to compute the vibratory elastic-rigid coupling matrices and the modal contributions to the rigid-body mass matrices and to the effective modal inertias and masses. Recomputation of the elastic-rigid coupling matrices for a change in origin is also described. A computational example is included. The algorithms can all be executed by using standard finite-element program eigenvalue analysis output with no changes to existing code or source programs. NASA Tech Brief. 8.5" x 11"

Pamphlet N0041293 \$1.50

Conductor-Backed Superconductive Coplanar-Waveguide Resonators

NASA

Conductor backed coplanar waveguide resonators operating at 10.8 GHz have been fabricated from Ti-Ba-Ca-Cu-O and Y-Ba-Cu-O thin films on LaAlO. The resonators consist of a coplanar waveguide patterned on the superconducting film side of the LaAlO, substrate with a gold ground plane coated on the opposite side. These resonators were tested in the temperature range from 14 to 106 K. At 77 K, the best of our resonators have an unloaded quality factor (Q) 7 and 4 times, respectively, larger than that of a similar all-gold resonator. NASA Tech Brief. 8.5" X 11"

Pamphlet N0012295 \$1.15

Contactless Calorimetry for Levitated Samples

NASA

The temperature and specific heat of a hot sample would be measured with a pyrometer in a proposed experimental technique. The technique is intended especially for contactless calorimetry of such materials as undercooled molten alloys, the samples of which must be levitated to prevent contamination and premature crystallization. NASA Tech Brief. 8.5" X 11"

Pamphlet N0001488 \$2.10

Controlling Sample Rotating in Acoustic Levitation

NASA

The rotation of an acoustically levitated object would be stopped or controlled according to a phase-shift monitoring and control concept. The principle applies to a square-cross-section levitation chamber with two perpendicular acoustic drivers operating at the same frequency. NASA Tech Brief. 8.5" X 11"

Pamphlet N0014488 \$1.25

Counteracting Gravitation In Dielectric Liquids

Israelsson, UE; Jackson, HW; Strayer, DM

Previous low-g experiments had to be done exclusively in space. With the disclosed cell low-g experiments can now also be done on the ground. This will lead to A) Better science return since more experiments can be done with fixed budget; B) Big cost savings since low-g experiments can be done much cheaper. NASA Tech Brief. 8.5" X 11"

Pamphlet N0011293 \$1.35

Creative Power of Sound

Pond, Dale

Presentation at the Blavatsky Lodge in London, 1996, by Dale Pond giving the basics principles of Vibration Physics, details on the Musical Dynaspere and their connections to metaphysics and theosophy.

Audio Tape AT016 \$10.00

Dale Pond, Speaking Freely

Pond, Dale

This book is a compilation of short articles (+100) written by Dale Pond from 1999-2006. The topics range from Acteinic Rays & Awakening to Love & Sympathetic Vibratory Physics. Most but not all of these articles were written in response to questions on the SVP Forum.

Book - Softbound B1806 \$19.95

Damon Method - Vibrational Application of Spinal Technique

Damon, DC, Dr. Claude

The Damon Method, with its three great principles, stands unchallenged. The more we see of it in our own practice, the more we hear of it from the field, the more we realize that the two great problems that confront us are: First, to make the Doctor himself realize the widespread effects of Hypertension as a Cause, and the effectiveness and dependability of Tension Control as an exclusive treatment. Secondly, to so present the technique that he or she cannot fail to apply it as we apply it, and thereby get the same positive results. 8.5" X 11"

Pamphlet P0521192 \$2.75

Dashed Against the Rocks

Colville, William

"The time has now certainly come to unveil -to all who are in any way prepared to profit by such unveiling -the subtle operation of universal Force through the action of unchanging Law.

It is also decidedly a privilege as well as duty, devolving upon all who are somewhat acquainted with the facts of genuine SCIENCE to discriminate plainly and boldly between scientific teachings which are purely THEISTIC in their entire trend and sociolistic bombast, which in the mouths of the conceited and ill-informed is made a pretext for denying the very being of Supreme Intelligence, and heaping ridicule upon all who sincerely trust in the immortality of man as a spiritual reality."

Colville, William J., "Dashed Against the Rock", Boston: Colby and Rich, Publishers, 1894. Colville, a prolific writer, was a close friend and supporter of Keely's. He was also a Grand Master Mason. Contains Keely's original 40 Laws of Harmony and many other articles written by Keely on his work. This curious book is written as a romance novel yet it contains in depth references to Keely's work and quotes of his science. 8.5" X 11"

Book - Softbound B0002989 \$14.95

Dashed Against the Rocks (pdf)

Colville, William

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2989 \$7.50

Deriving Strain Modes from Vibration Tests

NASA

A method of predicting strain using a modal model derived from test data is presented. A modal test is performed, and frequency response functions are collected from accelerometers and strain gages. A combined modal model is extracted in which the eigenvectors included both displacement and strain mode shape coefficients. NASA Tech Brief. 8.5" x 11"

Pamphlet N0291192 \$1.35

Digital Controller for Acoustic Levitation

NASA

An acoustic driver digitally controls sound fields along three axes. It allows the computerized acoustic levitation and manipulation of small objects for such purposes as containerless processing and nuclear-fusion power experiments. NASA Tech Brief. 8.5" X 11"

Pamphlet N0001789 \$1.35

Diode-Laser Array Suppresses Extraneous Modes

Kapno, E., Lindsey, C. P., Margalit, S., Yariv, A.

An array of phase-locked GaAs/GaAlAs diode lasers produces a light beam with one main radiation lobe. The physical parameters of the laser diodes differ from each other in a way that favors oscillation in the fundamental supermode while suppressing oscillation in the higher-order modes. NASA Tech Brief. 8.5" X 11"

Pamphlet N0004592 \$2.95

Direct-Circulation Stirling-Cycle Refrigerator

Ellison & Kohuth

This project is Phase I in the development of a new type of Stirling cryocooler which can directly convey refrigeration through an external transfer loop to detached loads. This will allow separating the devices requiring cooling away from the refrigerator without the thermo-fluid losses of an intermediate heat exchanger between the cryocooler and the cooling transfer loop or the need for a separate pump to circulate cryogenic fluid through the loop. NASA Tech Brief. 8.5" x 11"

Pamphlet N0011195 \$4.00

Divine Triplet or the Law of One in considering Gold, Silver & Platinum as applied to the Mind, Body & Spirit

Pond, Dale

Dale Pond's new book bringing the spiritual aspects of gold, silver and platinum into focus as colloids and vibrational influences and aids to the human Mind, Body and Spirit. This investigation substantiates the theoretical premise that humans may be "as Gods" (ala ancient God-men) if the given qualities of these metals were appropriately applied to the body, mind and spirit. The text explains the workings of the Cayce Wet Cell appliance as a vibratory therapeutic device. There is substantial discussion of the vibratory (alchemical and etheric) aspects of gold, silver and platinum and their vibratory effects on the human body, mind and spirit. Rarely have so many levels or dimensions of a subject been so well considered. Amply illustrated. 8.5" X 11"

Book - Softbound B1597 \$17.95

Divine Triplet or the Law of One in considering Gold, Silver & Platinum as applied to the Mind, Body & Spirit - Silver Exchange

Pond, Dale

Dale Pond's new book bringing the spiritual aspects of gold, silver and platinum into focus as colloids and vibrational influences and aids to the human Mind, Body and Spirit. This investigation substantiates the theoretical premise that humans may be "as Gods" (ala ancient God-men) if the given qualities of these metals were appropriately applied to the body, mind and spirit. The text explains the workings of the Cayce Wet Cell appliance as a vibratory therapeutic device. There is substantial discussion of the vibratory (alchemical and etheric) aspects of gold, silver and platinum and their vibratory effects on the human body, mind and spirit. Rarely have so many levels or dimensions of a subject been so well considered. Amply illustrated. 8.5" X 11"

Book - Softbound SB25110 \$17.95

Dogmatism of Science

Bloomfield-Moore, Clara Jessup

"Henry Thomas Buckle, in a paper read at the weekly evening meeting of the Royal Institution of Great Britain, Friday, March 19th, 1858, said that "an exclusive employment of the inductive philosophy was contracting the minds of physical inquirers and gradually shutting out speculations respecting causes and entities; limiting the student to questions of distribution, and forbidding to him questions of origin; making everything hang on two sets of laws, namely, those of co-existence and of sequence; and declaring beforehand how far future knowledge can carry us. But," added this great man, "we shall not always be satisfied with seeing the laws of nature rest on this empirical basis; and the most advanced thinkers are looking to a period when we shall deal with problems of a much higher kind than any yet solved; when we shall incorporate mind and matter into a single study; when we shall seek to raise the veil and penetrate into the secret of things."

This paper explains why contemporary science could not and would not except Keely's scientific discoveries. It applies to the skeptics of today as though nothing has changed in the past 100 years. 8.5" X 11"

Pamphlet P0013488 \$1.50

Dogmatism of Science (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf13488 \$0.75

Doom of Steam or the Coming Force Exposition of the Keely Motor

Babcock, O. M.

"Dear Sir: — Being able to hear only the first of like Series of Lectures on the Keely Motor enterprise recently delivered by you in Chickering Hall, New York, I would suggest that you publish the series in pamphlet form for distribution amongst the stockholders of the Keely Motor Co.

I make this suggestion the more readily, because I believe the present evidences of progress made by Mr. Keely justify any one who is thoroughly acquainted with the condition of affairs, in so presenting the facts that present or prospective stockholders need not be under the necessity of acting altogether in the dark; and if in the presentation thus suggested you remove the veil of mystery which is popularly supposed to surround the enterprise, you will, in my opinion, do much to leseen the effects of real or supposed mistakes by the managers thereof - mistakes which are natural to all enterprises, and more particularly such as invite the operations of a speculative management, which is eminently the case with the Keely Motor Co.

The suggested publication is also the more desirable because of the success attending the alleged efforts of interested parties in suppressing the notice of your lectures in the regular news columns of the " daily press."

Exposition of the Keely Motor. A reprint of the original 1881 pamphlet of a series of lectures given by Mr. Babcock on the "Political Significance and Fitness to the Present Stage of Advancement in Science and Civilization" of Keely's Motor and Science. Also given as a "Financial, Mechanical, Philosophical, Historical, Actual Prospective" of the motor. This is one of the few really positive reports in detail on Keely's work. There are things in this pamphlet not seen in any other source to date. 8.5" X 11"

Pamphlet P0001996 \$4.95

Doom of Steam or the Coming Force Exposition of the Keely Motor (pdf)

Babcock, O. M.

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1996 \$2.50

Dr. Abrahms and the Electron Theory

Hudgings, William F.

"It is the purpose of this booklet to acquaint the ordinary reader with the most recent findings of science in the field of physics, particularly in relation to living organism and the pathology of disease. Dr. Albert Abrams of San Francisco, being a pioneer in this field of physical research, has made certain discoveries of such consequence that much space is devoted to a detailed consideration of his findings. After his experiments have been described, the reader will find in Part II of this essay a full, popular treatise on the modern electron theory of matter upon which the Abrams research work is based. This part of the essay is really a simplified condensation of all the technical works on physical science of the past twenty years insofar as they relate to the electronic structure of atoms and to chemistry, recording every important discovery on the subject down to the present time."

Radionics development can be traced backwards in time directly from Delawarr from Ruth Drown from Dr. Abrahms from Dr. H. S. Lewis. What did these people have in mind concerning the physics of the radionics technology? This is a rare glimpse into the paradigm that helped these people conceive and built such revolutionary devices. 8.5" X 11"

Pamphlet P0001591 \$2.95

Dropper bottle, 2 ounce, empty refillable

Delta Spectrum Research

Empty refillable (does not contain product or labeling) 2 ounce bottle with drop applicator. Refill with Our Silver Works! 16 oz. bottle #CSCaf1197.

Health Product CSC9209 \$1.75

Dual-Mode Horn Antenna for Millimeter Wavelengths

Pickett, H. M.

A millimeter-wave feed horn exhibits nearly equal beam-intensity patterns in the E and H-planes as well as low side-lobe levels. The horn includes a circular waveguide, a step transition, and a conical section. NASA Tech Brief. 8.5" x 11"

Pamphlet N0311192 \$1.65

Dynamics of Cavitating Cascades and Inducer Pumps

Brennen, C. E.

The unsteady dynamics of cavitating cascades and inducer pumps were studied with a view to understanding (and possibly predicting) the dynamic characteristics of these devices. Extensive research has shown that ether (1st order) is dissociated water which can be generated by cavitation, water hammer, electrolysis or radiolysis. NASA Tech Brief. 8.5" X 11"

Pamphlet N0021192 \$1.80

Dynamics of Mind

Wood, Henry

"In the light of recent psychical demonstrations, it has been said that thoughts are things, perhaps a more exact statement would be that they are forces."

Discussion of Mind-Force, its effects and implications. Keely's work revolved around his engineering mind force into and around his machines, motors and devices. This pamphlet helps us towards understanding The Force. 8.5" X 11"

Pamphlet P0004689 \$1.75

Dynamics of Mind (pdf)

Wood, Henry

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf4689 \$0.75

Dynasphere for Europe

Pond, Dale

Donate to have a Dynasphere made for and located in Europe. A special Dynasphere made specifically for Europe will be constructed for the European community. There is no limit on donation amount.

Dynasphere Dyn0106 \$5.00

Dynaspheric Force - Theoretical and Applied Sympathetic Vibratory Physics - Volume 2

Pond, Dale

Volume 2 of Dynaspheric Force, a monthly newsletter, presenting theoretical and applied Sympathetic Vibratory Physics as applied to musical dynaspheres. This publication is focused around the current and on-going research and development of new models of Keely's Musical Dynasphere. Each issue has articles covering the development and on-going research into the vibratory physics used in this unique and beautiful scientific instrument. This volume contains all 12 original issues (from 6/97-5/98) each containing a wealth of images, pictures and information. 8.5" X 11" 184 pages. To view index of articles: <http://www.svpvriil.com/DFindxv1.html>

Book - Softbound DFD01798 \$80.00

Dynaspheric Force - Theoretical and Applied Sympathetic Vibratory Physics - Volume I

Pond, Dale and others

Volume I of Dynaspheric Force, a monthly newsletter, (contains all 12 original issues from 6/96-5/97) presenting theoretical and applied Sympathetic Vibratory Physics as applied to musical dynaspheres. This publication is focused around the current and on-going research and development of new models of Keely's Musical Dynasphere. Each issue has articles covering the development and on-going research into the vibratory physics used in this unique and beautiful scientific instrument. This volume contains all 12 original issues (from 6/96-5/97) each containing a wealth of images, pictures and information. 8.5" X 11" 138 pages. To view index of articles: <http://www.svpvriil.com/DFindxv1.html>

Book - Softbound DFD01697 \$80.00

Earth, Ether & Music

Richards, Ernie "Shine"

Shine Richards reviews portions of T.J.J. See's mathematical treatises on the ether, earth and music. Exceptional lecture presenting fine materials and beautiful visuals. Audio tape from the 2nd Keely Symposium, Colorado Springs.

Audio Tape S2AT004 \$10.00

Earth, Ether & Music

Richards, Ernie "Shine"

Video tape of Shine Richard's marvelous review of T.J.J. See's mathematical treatises on the ether, earth and music. Exceptional lecture presenting fine materials and beautiful visuals. Video tape from the 1989 2nd Keely Symposium, Colorado Springs.

VCR Tape S2VT004 \$20.00

Ecstatic Bach and Pronunciation of Sanskrit Vowels

Lia Lissant

CD. Exquisite music produced by Lia Lissant. Ecstatic Bach is inspired by Keely's original and pioneering work and Dale Pond's research in sound and vibration. Very inspiring and moving piece reminding one of molecules and atoms in motion. It inspires me every time I hear it. Lia has done a magnificent work.

The second piece demonstrates the correct way to sound Sanskrit vowels. Properly pronounced these tones have important effects on our psychology, emotions and spiritual growth and development. One of a kind recording and a must have if you are into music or sound therapies or applied vibration technology. Also available in audio tape #AT01797.

CD-ROM CD1797 \$10.00

Electricity in the Treatment of Disease. A Practical Guide to its Application; What it is & What it will Accomplish

Tunmer, James R.

Reprint from the original 1886 text. Another turn of the century reprint. Modern medicine may do well to review this field of medical research. Electricity is finally being recognized as useful in the treatment of viruses, healing bones and pain control. Review of older research is demonstrating a lot of this was already known. 8.5" X 11"

Book - Softbound B0005692 \$11.95

Electrostatic Levitator with Feedback Control

NASA

An electrostatic levitation system includes a closed feedback loop to hold the levitated object at the desired position. The vertical position of the object is sensed and compared with the preset value. When an error is detected, the amplitude of the levitating field is increased or decreased to restore a zero error. NASA Tech Brief. 8.5" X 11"

Pamphlet N0002488 \$1.35

Electrostatic Liquid-Drop Levitation System

NASA

An electrostatic levitator has levitated drops of liquid up to 4 mm in diameter while maintaining spherical drop shapes. NASA Tech Brief. 8.5" X 11"

Pamphlet N0031488 \$1.15

Electrostatic Propulsion Using C60 Molecules

Leifer, S. D.; Saunders, W. A.

Molecular C₆₀ has never been proposed as a spacecraft propellant. It, along with other large clusters of stable carbon molecules were only discovered in 1984. The C₆₀ or buckminsterfullerene appears to be a superior ion propulsion material. NASA Tech Brief. 8.5" X 11"

Pamphlet N0031293 \$1.35

Elementary Treatise on Natural Philosophy - Sound and Light

Deschanel, A. Privat & Everett, J. D.

Reprint from the original 1882 edition. Excellent book. Profusely illustrated. Covers: Acoustics, Numeric Valuation, Modes of Vibration, Analysis of Sound, Consonance, Dissonance and Resultant Tones, Propagation of Light, Reflection, Refraction, Lenses, Optical Instruments, Spectra, Color, Wave Theory and Polarization. One of the best foundation texts on sound and vibration basics. 8.5" X 11"

Book - Softbound B0431192 \$15.95

Engineering with Love

Pond, Dale

Rudolph Steiner stated in 1913: "The science of the future will be based on sympathetic vibration." However, he may not have known sympathetic vibration is another way of saying Unconditional Love as will be illustrated herein. Love has been the base of most religions, societies and families from the dawn of time and acts as the foundation for the New Age philosophies. Unfortunately science and society, in the western world, has wandered far astray from this basic and most powerful of forces. The customary shunning and denying love is being transformed into giving and accepting Love! A search of the Internet, a scan of the many self-help seminars offered world-wide or review of a major bookstore will show a world-wide movement back to the place where it is okay for love to enter into our lives, homes and sciences. This is happening right now, before our very eyes, in our very hearts."

An explanation of Love as an engineerable force and reasons why Atlin exists.

Book - Softbound P2601 \$0.95

Engineering with Love (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2601 \$0.75

Equipment for Microgravity Research

NASA

The General Purpose Rocket Furnace provides three independently controlled cavities for melting and resolidifying experimental specimens in a microgravity environment. Each cavity can be operated to provide near-isothermal or gradient temperature profiles. Samples can be cooled at specified rates with a cold gas quench through a common manifold or water-cooled heat sink integral with each cavity while maintained in a sealed atmosphere. NASA Tech Brief. 8.5" X 11"

Pamphlet N0005488 \$2.95

Essay Upon Force in Nature and its Effect Upon Matter, An

Skinner, John Ralston

"The following essay embodies an attempt to show that planetary movement can not be perfected by the theory of gravitation as received. Beyond this, suggestions are offered in support of the idea that planetary movements are caused by the effect of force on matter, not inherent in matter: and further, that the one, primal force on which planetary movement depends, modified by special effects upon substances differing in kind, in arrangement, and in position, is that which, under the modified conditions, is called by the various names of force, as of attraction and repulsion, cold and heat, electricity, magnetism, weight, etc.- in other words, it is thought that differences of forces by name should be taken as being expressions of differences in manifestations of a same force, but not of specific differences of forces;-the differences as to manifestation arising from peculiarities of matter on which the one force acts"

This excellent book presents subtle changes to the conventional scientific systems. The emerging paradigm was first seen in the early 1800s before it was 'forgotten'. It is believed that Skinner had intimate contact with Keely and this book details some of the insights that led Keely to some of his discoveries. (1869) 8.5" X 11" Also in pdf format.

Book - Softbound B0013488 \$5.95

Essentials of Medical Electricity

Stewart, D. D.

Originally published in 1891 contains much of the original work in this long forgotten and mis-aligned field of therapy. The use of electricity in TENS devices, killing pathogens and for healing bones is now being recognized and widely used. This volume contains some of the original research. Illustrated. 8.5" X 11"

Book - Softbound B0004692 \$14.95

Ether and Its Functions

Fitzgerald, Professor George Francis

"When we more carefully consider matters, however, we must concede that this way of speaking does not accurately represent even the popular view of nature. Still less does it represent the view that must be taken by every diligent observer and accurate thinker. In the case of an empty room, everybody acknowledges that it is really full of air, and that to speak of it as empty is not absolutely accurate, though sufficiently so for ordinary purposes. It does not deceive those whom we are speaking to. Quakers even have not objected to use the term. It is defensible on the same plea as stating that one is "Not at home." Neither statement is verbally accurate, but neither statement deceives, and each is, in consequence, quite legitimate. It does not appear at first sight, however, that there is any obvious way in which it is inaccurate to speak of interstellar space as empty. There are, no doubt, stars and comets and nebulae and meteors, but between them surely space is empty. And yet even popularly a place is spoken of as "full of light." Surely the space all round the sun is "full of light." Can we, with perfect accuracy, speak of a space as empty which is full of light?"

Excellent scholarly discussion about ether, what it is, what it does and how it functions. 8.5" X 11"

Pamphlet P0005689 \$2.50

Ether and Its Functions (pdf)

Fitzgerald, George Frazer

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf5689 \$1.25

Etheric Forces and the Sophigurate Device (The Theory and Device for Vibrationally Repatterning Ourselves)

Stranges, Dawn

Dawn Stranges' 45 minute presentation at the 1994 USPA on a unique and in depth review of subtle energy physics as it relates to health and science for the New Times featuring her invention of the Sophigurate an etheric healing device. One cannot know the seven different ethers and how to engineer them without a perspective as is given here.

VCR Tape V01797 \$20.00

Etheric Formative Forces in Cosmos, Earth and Man - A Path of Investigation into the World of the Living

Wachsmuth, Dr. Guenther

Translated from the second German edition by Olin D. Wannamaker, New York; Vol. 1. Excellent book reviewing and explaining Rudolph Steiner's lectures on the ether. This is probably one of the best reference source materials on ether and its dynamics. A real classic. 8.5" X 11"

Book - Softbound B0001992 \$24.95

Experiments on Rotating, Charged Liquid Drops

Rhim, W.K. and Chung, S.

Report describes experiments in which electrically charged drops of liquid were levitated electrostatically and rotated and vibrated acoustically. NASA Tech Brief. 8.5" X 11"

Pamphlet N0003592 \$3.65

Field Resonance Propulsion Concept

NASA, Holt

The speculative "propulsion" concept described in this paper was presented at a special session of the 15th Joint AIAA/SAE/ASME Propulsion Conference (June 18-20, 1979), "Propulsion Concepts for Galactic Spacecraft". The concept was developed as the result of private, unofficial research. NASA is not involved in UFO research. However, the research which may be stimulated by this paper could result in the verification of the essential elements of this concept and in feasibility studies concerning the development of a new generation of NASA spacecraft. Alan C. Holt

ABSTRACT

A new "propulsion" concept has been developed based on a proposed resonance between coherent, pulsed electromagnetic wave forms and gravitational wave forms (or space-time metrics). Using this concept a spacecraft "propulsion" system potentially capable of galactic and inter-galactic travel without prohibitive "travel times" has been designed. The "propulsion" system utilizes recent research associated with magnetic field line merging, hydromagnetic wave effects, free-electron lasers, laser generation of megagauss fields, and special structural and containment metals. Research required to determine potential, field resonance characteristics and to evaluate various aspects of the spacecraft "propulsion" design is described. NASA Tech Brief. 8.5" X 11"

Pamphlet N1899 \$2.00

Force and Energy

Allen, Grant

Bloomfield-Moore claimed this book more closely resembled Keely's ideas concerning force and energy than any other. These ideas lead to a complete and useful spiritual science instead of predatory materialistic science. 8.5" X 11"

Book - Softbound B0016488 \$13.95

Formation of Rotating (Vortex) Rings of Air & Liquids

Rogers, Wm. B.

"It has long been a familiar fact that the bubbles of phosphuretted hydrogen gas consisting of PH₃ with an admixture of PH₂, give rise by their explosive combustion in the air to a ring of white vapor-like phosphoric acid, which dilating as it ascends exhibits a rotation of each vertical element around the curved axis of the figure. A similar motion is sometimes discernible in the smoke from a cannon, and in the steam which escapes by momentary puffs from a steam-pipe, and as expert smokers know, such revolving rings are readily produced by ejecting the smoky breath in a peculiar manner from the rounded opening of the lips."

An excellent paper on the phenomena of vortex rings formed from smoke, etc. Goes into quite a bit of detailed observations. (1858) Illustrated. 8.5" X 11"

Pamphlet P0005592 \$1.65

Formation of Rotating (Vortex) Rings of Air & Liquids (pdf)

Rogers, Wm. B.

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf5592 \$0.75

Foundation of Science

Iverson, Ben

Ben Iverson presents 45 minutes on video about the foundation principles of Quantum Arithmetic.

VCR Tape VT0701 \$20.00

Francis Bacon's Personal Life Story

Dodd, Alfred

Being a truthful and detailed account of his childhood, his youth, his manhood and his old age, with particular reference to his public life and his secret life, which made him the most mysterious figure of the Elizabethan Age, together with a complete refutation of the various aspersions made against his character. There is also given some account of his labours as an educationist and as an ethical teacher ... as the "Concealed Poet," "Shake-speare," the Creator of Freemasonry, and the Magister of the Rosicrucians, a vivid light being thrown on the personality of our supreme genius, to whom Englishmen and the foreign nations owe so much - a prince of the House of Tudor, the concealed son of Queen Elizabeth. 8.5" X 11"

Book - Softbound B0081194 \$38.95

Free-Vibration Analysis of Structures

Gupta, K. K.

A unified numerical algorithm efficiently solves free-vibration problems of stationary or spinning structures with or without viscous or structural clamping. The algorithm can be used to solve static problems involving multiple loads and to solve the quadratic matrix eigenvalue problems associated with a finite-dynamic-element structural discretization. NASA Tech Brief. 8.5" X 11"

Pamphlet N0111192 \$3.00

Friendly Advice from the Universe - Hope Unlimited

Stranges, Dawn

A wonder-filled collection of messages for personal growth and understanding from Jesus, Cayce, St. Michael, Keely, Steiner and many others.

"The text is a compendium of inspired communications which were derived from Divine guidance. The sources are many and quite varied, but all express a message to each of you. What you will be reading is spiritual wisdom which transcend time, religion or culture. The times on earth are requiring extraordinary strength, wisdom and insight. This you will find in your heart. If you do not sense it there, you should read the enclosed quotes in quietude and look again, for we are here to remind you that the wisdom and insight are really there." Jesus. 5.5" X 8".

Booklet P0011195 \$10.00

Gain-Compensating Circuit for NDE and Ultrasonics

NASA

"Gann Harmony" The Law of Vibration - Gann II Course Manual

Dr. Jerome Baumring

A high frequency time-gain compensation circuit was designed and built for a wide variety of applications in nondestructive evaluation and ultrasonic measurements. The circuit features a high signal to noise ratio, a wide signal bandwidth (in excess of 50 MHz), and a large dynamic range (greater than 50 dB). The control bandwidth of 5 MHz assures accuracy to the control signal.

Pamphlet N010207 \$0.75

"Gann Harmony" The Law of Vibration - Gann I Course Manual

Dr. Jerome Baumring

1986 400p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: An Overview of All 12 Seminars. Scientific Stock Forecasting or Large Profits for Small Risks; On The Composition of Vibrations; Upper Partial Tones & Qualities of Tones; Mechanics of the Musical Scale; How To Create a Composite Cycle; Theoretical Wave Mechanics; What is a Vector?; Line; Circle; Ellipse; Hyperboloid; Parabola; Rectangular Coordinates; Center of Gravity; Sacred Geometry & Natural Law; Great Pyramid & Cosmic Order; Laws & Numerical Proportion of Nature; Feng Shui; circumscribed Objective; Astronomical Cycles; Evidence of Solar & Lunar Influences on Economic Cycles; Forecasting Radio Weather; Socrates & Meno; Knowledge As Memory; Trigonometry; Gnomonic Growth; 5x5 Square; Gann's May Soybeans Chart.

Delux Quarto Hardcover GCM01 \$250.00

1986 375p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: How To Make Profits Trading In Puts & Calls; Practical Geometry; Analytic Geometry; Logarithmic Growth; Vectors; Kinetic & Potential Energy Applied To The Markets & Its Symbolism; Polar vs. Rectilinear Coordinates; Curvilinear Time; Squaring The Circle; Lambda Determination; Number Series; Angles; Vibration; Understanding Cycles; Composition of Cycles; Vectors; Harmonic Motion; Market Analysis; Symphony of Life; Divine Proportion; Commodity Futures Contract As A Business Instrument; Placing & Executing Orders; Mechanics or Physics of Market; Commodity Charts; Simple Harmonic Motion; Symbolic Geometry.

Delux Quarto Hardcover GCM02 \$250.00

"Gann Harmony" The Law of Vibration - Gann III Course Manual

Dr. Jerome Baumring

1986 375p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Kabbalism of Cycles; Cycles In Stock Market; Pascal's Triangles; Electron Orbitals; Stock Market Cycles; A Knowledge Derived From the Past Makes Possible The Forecasts of Future Trends In the Affairs of Man; Cycles; Swing Rule; Theoretical Composite Wave Mechanic Charts; Gann Squares; Cycle Ratios; Number Set Theory; Pentagons; Elements of Dynamic Symmetry; Axes; Lambda Sieve; Benzene Ring Configurations; Vesica Piscis; Dow Jones; Influence of Astronomical Discovery In the Development of the Human Mind; Laws of Natural Phenomena; Periodicity; Radius Vectors; Soybean Charts; Gold Charts; Platinum Charts.

Delux Quarto Hardcover GCM03 \$250.00

"Gann Harmony" The Law of Vibration - Gann IV Course Manual

Dr. Jerome Baumring

1986 3500p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Recommended Reading Lists of Gann & Investment Centre; Images Of Chaos Theory; Finding Order In Disorder; Edson Beers; Applying The Principles of Dynamic Symmetry To The Stock Market; Henry Wheeler Chase; Cycles Versus Other Indicators; Gann Articles; Cycles; Law of Periodicity; Gann's Forecasting By Time Cycles; Industrial & Rail Stocks; Wall Street Stock Selector; Newton's Law of Gravitation; Wave Mechanics & Chart Applications of Definite Integrals; Areas of Curves; Acceleration and Deceleration; Various Long Term Charts.

Delux Quarto Hardcover GCM04 \$250.00

"Gann Harmony" The Law of Vibration - Gann IX Course Manual

Dr. Jerome Baumring

1988 450p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Mathematical Formula For Market Prediction; Gann Articles; Science Of Numbers; Birth Numbers; Tunnel Through The Air; Woods Market Trading Letters; Time Cycles; Pattern Recognition; George Cole: Graphs & Their Application To Speculation; Applications of Cole; DNA Story; Wheels Within Wheels; Crystallography: Methods of Projection; Crystal Projection; Crystal Structure; Topology; Stanzas of Dzyan; Philosophy & Numbers; Projectional Patterns & Shapes In Space; Polyhedra; Ethereal Forces; Projective Geometry; Wheat Charts.

Delux Quarto Hardcover GCM09 \$250.00

"Gann Harmony" The Law of Vibration - Gann V Course Manual

Dr. Jerome Baumring

1987 450p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Angle of Attack; Waves and Spirals; Market Formations; Pattern Recognition; Slope; Elliptical Motion; Greek & Gothic Canons of Proportion; Golden Section; Static & Dynamic Symmetry; Nature's Harmonic Unity; Harmonic Order in the Human Figure; Force & Sound; Euler's Law; Phyllotaxis; Polyhedra; Qualitative Number; Number As Rhythm, Cycle & Sequence; Mystical Purpose; On The Order In Which Arithmetic Must Be Studied; Problem of Duplication of the Cube & Mechanical Solution of Plato; Theoretic Arithmetic of the Pythagoreans; Sacred Architecture; Parabolic Series; Lost Solar System of the Ancients Discovered; Planets As Time Keepers; Patterns In Space & Time.

Delux Quarto Hardcover GCM05 \$250.00

"Gann Harmony" The Law of Vibration - Gann VI Course Manual

Dr. Jerome Baumring

1987 400p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Articles About Gann; Forecasting Rules For Grain, Geometrical Angles; Numerical Astrophysics; Bayer Ellipses; Great Pyramid; Stellar Causation; Planetary Trigger Mechanisms; Transits; Market Formations; Conic Sections; Law of Cycles; Newtonian Mechanics & law of Gravitation; The Gods, Ages & Cycles of Time; Law of Periodicity; Celestial Magnetic Polarities; Comparative Wisdom: Harmony; Planetary Motion, Sunspots & Climate; Our Solar System; Chart Applications; Causes Correlations, Conjectures & Cycles.

Delux Quarto Hardcover GCM06 \$250.00

"Gann Harmony" The Law of Vibration - Gann VII Course Manual

Dr. Jerome Baumring

1987 400p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Gann's Annual Forecast; How To Create A Composite Cycle; Squaring The Circle; Harmonic Unity; Logarithmic Spiral; Foundations For Trading; Form Reading or Pattern Recognition; Determination of an Ellipse; Gann Master Calculators; Gann's Time Cycles; Soybean & Wheat Charts; Rye Charts.

Delux Quarto Hardcover GCM07 \$250.00

"Gann Harmony" The Law of Vibration - Gann VIII Course Manual

Dr. Jerome Baumring

1988 450p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. Contents: Annual Forecasts; Master Calculator for Weekly Time Periods To Determine The Trend of Stock & Commodities; The Basis Of My Forecasting Method; Gann Angles; How to Create a Composite Cycle; Forecasting Grains By Time Cycles; Ellipses; George Bayer's Ellipse & Charts; Fractal Geometry; Finding Order In Disorder; Close Packing Spheres; Polyhedra; Cycloidals; Transformations of Circles; Patterns In Space & Torque Analysis; Planetary Motion; The Planets As Time Keepers; Patterns In Space & Time; Wheat Charts.

Delux Quarto Hardcover GCM08 \$250.00

"Gann Harmony" The Law of Vibration - The Complete Gann I-IX Course Manuals

Dr. Jerome Baumring

1986-1989 Nine Volumes. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. The Investment Centre Stock & Commodity Market Forecasting Courses: A Distillation Of The Wisdom & Insights of W. D. Gann. The Nine Gann Course Manuals Compiled By Dr. Baumring Containing His Selection of Excerpts of the Clearest Presentations of the Primary Conceptual Material Necessary For Understanding The Law of Vibration as Taught by W. D. Gann. This is an Extremely Challenging Series of Courses Requiring a Long Term Commitment to Research, Study & Analysis. This Course Presents the Explanation of the Basis of a Natural & Holistic Universal Cosmology, The Law of Vibration, Developing an Understanding of the Laws of Cause & Effect in the Universe, & Their Manifestations on the Various Planes of Consciousness. For Detailed Contents Please View The Listings for the Individual Manuals in the Gann & Baumring Category And See the Various Baumring Information in the Financial Market Forecasting Section of the Home Page. The Bulk Purchase of The Complete Series of Course Manuals Includes a \$250.00 Discount. For A Greater Bulk Discount Please See The Complete Course Manuals & Lecture Notes.

Delux Quarto Hardcover GCM10 \$2000.00

God Will Work With You but Not For You

Russell, Lao

God Will Work With You But Not For You dynamically answers the age-old questions "Who am I? What am I? Why am I here?" Human Beings are the greatest mystery of the "unknown." We have conquered the seas, the skies, the elements and the very forces which move the universe. We, the great discoverers and inventors of many things, have not as yet fully discovered ourselves. In answer to the question of "man the unknown," Lao Russell writes: "Let us transform the world by renewing of the world-Mind." That transformation can take place only by our acquiring knowledge of our inseparable and eternal moment to moment unity with a comprehensible Creator, and of our unity with all people and Nature." This transforming knowledge is the theme of the Living Philosophy vitally presented in God Will Work With You But Not For You. "The whole purpose of this book is to point the way to all knowledge and power for you. To attain it you have to acquire the power to think inwardly instead of merely to sense outwardly." — Lao Russell

Spanish and Italian Translations available.

266 pages

5 1/2" x 8 3/4", Hard Cover

Book - Hardbound BKP300 \$20.00

Goethe's Approach to Colour

Merry, Eleanor

Extracts from Goethe's scientific work. Translations by Eleanor Merry. "Contribution to Optics"; "Researches into the Elements of a Theory of Colour"; "A Theory of Colour"; "Moral Effect of Colours". 8.5" X 11"

Pamphlet P0004695 \$7.50

Great Flood Mystery

Iverson, Ben

A geological study of the broad view of North America Geology with emphasis on the general background of many present geological reports.

THESIS: 2000 years ago, two floods of over 5000 cubic miles of water came out of northern Canada at tremendous speed, sufficient to completely demolish large gaps in the Rocky Mountain chain. From Jasper, Canada north, across Montana and Wyoming, and across New Mexico/Arizona. The routing, the force and direction of this flood is followed along with the destruction along the way. The deposition pattern of an estimated 4000 miles of soil is also established, reaching, in one case, an elevation of 11,000 feet above sea level. Speeds of the flood were up to 500 miles per hour and maintained by the Coriolis force.

Book - Softbound B0002195 \$40.00

Harmonic Vibrations and Vibration Figures

Goold, Benham, Kerr & Wilberforce

This interesting text covers the work in pendulum and plate vibrations, harmonographs, vortex plates, synchronous pendulums, geometric pen, synchronous springs, Benham's Triple Pendulum, sympathetic oscillations and harmonic vibrations. It further covers hardware construction, function and operation and has a number of beautiful harmonograph drawings nearly identical to pendulograph images. Reprint of the original 1909 text. Comb bound 8.5" x 11"

Book - Softbound B20041 \$24.95

Harmonies of Tones and Colors - Developed by Evolution

Hughes, Mrs. Fitzgerald

"The scheme endeavours to prove that the development of harmonics of sound and of colours is regulated by the law of Evolution as gained from the Scriptures - Youthful impressions regarding my great-uncle Dr. Darwin's views - My cousin Charles Darwin's views touched upon - The scheme involves the belief that life developing from the Almighty is the general key to disentangle the intricacies of the Natural Sciences - A remark of Sir John Lubbock's quoted-The development of Numbers the stream of Time, the Sevens of Creation, &c., may eventually be proved by the same laws."

Mrs. F. J. Hughes, a grandniece of Darwin, gained from her study of the Bible the material for her book on "The Evolution of Tones and Colours," which work, Keely says, saved him years of research in the realm of inaudible sounds possessed by man, without which his various organs would be utterly useless. Bloomfield-Moore sent copies of this book to every known university because of its value to scientific research as proven by Keely. Reprint of the original book. 8.5" X 11"

Book - Softbound B0007488 \$14.95

Harmony of Life

Dresser, Horatio W.

Excellent paper about the natural harmony and rhythm of life. All nature operates on the basis of cycles and vibration. This paper gives more insight into this subtle aspect of life. 8.5" X 11"

Pamphlet P0003290 \$2.60

Harmony Workbook for Beginners

Orem, Preston Ware

Good beginners' book for learning the essentials of harmony and music notation. Reprint from the original 1916 edition. 8.5" x 11"

Book - Softbound B0007692 \$14.95

How to Tap Centropy

Stranges, Dawn

Dawn Stranges' 45 minute presentation at the 1996 USPA on a unique and in depth review of subtle energy and etheric physics as it relates to health and science for the New Times. Centropy is the female force in Nature or Keely's Harmonic vibrations of Negative Attraction. Dawn explains this force well indeed. You will need Dawn's lucid descriptions of this force to understand Keely.

VCR Tape V02797 \$20.00

Hybrid Contactless Heating and Levitation

NASA

A contactless material-processing concept involves the levitation, heating, and cooling of a sample of material through the coordinated use of electromagnetic and acoustic fields. The electromagnetic field would be used for both levitation and heating, while the acoustic field would be turned on to levitate the sample whenever the electromagnetic field must be weakened below the minimum strength required for levitation. NASA Tech Brief. 8.5" X 11"

Pamphlet N0013488 \$1.15

Hybrid Electrostatic Acoustic Levitator

NASA

A levitator for liquid drops and small particles includes both electrostatic and acoustic components for versatility in the manipulation of samples. The sample is levitated electrostatically and rotated or vibrated acoustically. Because the electrostatic and acoustic forces are independent of each other, the hybrid levitator is especially suitable for studies of drop dynamics. NASA Tech Brief. 8.5" X 11"

Pamphlet N0018488 \$1.15

Hydrogen-Maser Frequency Standard

Reinhardt, Victor

A maser functioning as a frequency standard stable to one part in 10^{14} includes a variable volume, constant surface area storage bulb having a fixed volume portion located in a resonant cavity from which the frequency standard is derived. NASA Tech Brief. 8.5" x 11"

Pamphlet N0271192 \$3.00

Implosion - Austrian Patents of Victor Schauburger and - The Ether Vortex Concept

Schauburger, Walter

"All force acts with a vortex motion." Keely once said. Russell said the same thing. This is a great book expanding on this idea. Written primarily around Victor Schauburger's fascinating work with vortex energy and water. 8.5" X 11"

Book - Softbound B0001889 \$14.95

Improved Acoustic Levitation

NASA

A method and apparatus for enhancing and shaping acoustical levitation forces in a single-axis acoustic resonance system wherein specially shaped drivers and reflectors are utilized to enhance the levitation force and better contain fluid substances by means of field shaping. NASA Tech Brief. 8.5" X 11"

Pamphlet N0006488 \$2.25

Improved Fourier Interference Spectrometer

Schindler, R. A.

The novelty of the innovation lies in the new combination of elements defining a scanning Fourier interference spectrometer, and more specifically to the addition of multiplier means for eliminating scan velocity effects from the signal. NASA Tech Brief. 8.5" X 11"

Pamphlet N0261192 \$0.95

Improved Ultrasonic Resolution via Analog Technique

Gammell, P. M.

High spatial resolution is obtained from reflected or transmitted ultrasonic pulses by an analog technique that produces a signal proportional to the magnitude of the complex-plane analytic representation of the signal. NASA Tech Brief. 8.5" x 11"

Pamphlet N0091192 \$2.50

Impulse Test Technique with Application to Acoustic Measurements, An

Salikuddin, M.

A method has been presented for measuring the acoustic properties of an absorbent material and a duct/nozzle system (with or without airflow) using a high voltage spark discharge as an impulse source of sound. NASA Tech Brief. 8.5" x 11"

Pamphlet N0181192 \$4.00

Interferometer Detects Acoustic Emissions in Composites

Wade, Janet

Acoustic emission in prestressed composite panels has been detected using embedded single mode optical fibers. Static loading of the composite matrix produces acoustic emission events, pulsed ultrasonic waves, which mechanically modulate the embedded fiber geometry and phase modulate the transmitted optical field. This modulation is detected by optical interferometry and Fourier optical processing techniques to produce an electronic signal proportional to acoustic field amplitude integrated along the length of the fiber in the specimen. NASA Tech Brief. 8.5" x 11"

Pamphlet N0071192 \$1.00

Interferometer for Measuring Acoustic Signals

Craig, Avinash O.

A broadband differential optical Interferometer which uses an optical fiber waveguide to transmit coherent light to a surface under inspection is discussed. NASA Tech Brief. 8.5" x 11"

Pamphlet N0301192 \$2.50

Interferometer Measures Broadband Surface Acoustic Waves

NASA

The invention relates generally to interferometers and more specifically concerns a dual differential Interferometer that measures both the amplitude and orientation of propagating, broadband ultrasonic surface acoustic waves. NASA Tech Brief. 8.5" x 11"

Pamphlet N0081192 \$1.35

Keely and His Discoveries

Bloomfield-Moore, Clara Jessup

From the Preface: "This is the thing which has happened in the case which this little volume comes forth to relate and explain. It is not intended to unfold the systematic methods of the gifted genius concerning whom it speaks; that will come, in his own words, in due time. The aim of this volume is to show the course of events in relation to his researches; and to open the mystery of how it came about that he should have been so much misunderstood and hindered. It tells how he, in the dim dawn of initial inspiration, first glimpsed and touched THE POWER which is about to be given to the possession of mankind for the supply of wants, and the relief of toil. How he struggled and wrestled like the patriarch of old who said, "I will not let Thee go, except Thou bless me." How men of the world, seeing the struggle and estimating the power, said, "Make haste and harness this power to our machinery, and we shall pay you." How, in his need of means, he was tempted and fell; making an attempt to harness to machinery a power whose very form and kind he had not yet been given to discern. And then, when this too hasty attempt had failed, how the disappointed world laughed and mocked, and fumed, and called him an impostor.

This volume seeks to explain this KEELY MYSTERY; and to show that although a mistake was made, it was only a passing mistake. The mistake has been rectified; and the seer, now in possession of peace and privacy, has fully sighted the power, and is making progress in bringing it into subjugation."

The most authoritative biography of John Ernst Worrell Keely and his work. Written by the woman who financed his work for over ten years and understood Keely and his science. This volume is a chronology of his work and life from 1872 through 1892. This title has gone through any number of printings since it was first published in 1893. 8.5" X 11" 150 pages spiral bound.

Book - Softbound B0001488 \$22.95

Keely and His Discoveries (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1488 \$10.95

Keely Bibliography

Pond, Dale

Comprehensive bibliography of Keely books, articles and other materials. Compiled after many years of research and collecting. 8.5" X 11"

Pamphlet P0331192 \$1.50

Keely Chart 01 Symbols and Conditions of Vibratory Streams (B&W)

Keely, John & Pond, Dale

Black and White. 3849 x 2537 pixels, 1.4 MB
eProduct KC01b \$0.99

Keely Chart 01 Symbols and Conditions of Vibratory Streams (color)

Keely, Pond, McManus

Color. 4200 x 2768 pixels. 1.4 MB
eProduct KC01c \$1.99

Keely Chart 02 Angle of Vibratory Circuit (B&W)

Keely, John & Pond, Dale

Black and White. 3668 x 2690 pixels. 3.1 MB
eProduct KC02b \$0.99

Keely Chart 02 Angle of Vibratory Circuit (color)

Keely, Pond, McManus

Color. 4200 x 3142 pixels. 4.5 MB
eProduct KC02c \$1.99

Keely Chart 03 Chart of the Angles of Interference and Coincidence Trigeminal (B&W)

Keely, John & Pond, Dale

Black and White. 2929 x 3181 pixels. 1.5 MB
eProduct KC03b \$0.99

Keely Chart 03 Chart of the Angles of Interference and Coincidence Trigeminal (color)

Keely, Pond, McManus

Color. 4192 x 4555 pixels. 3.4 MB
eProduct KC03c \$1.99

Keely Chart 04 Molecular Radiation (B&W)

Keely, John & Pond, Dale

Black and White. 2550 x 3467 pixels. 1.9 MB
eProduct KC04b \$0.99

Keely Chart 04 Molecular Radiation (color)

Keely, Pond, McManus

Color. 4200 x 5710 pixels. 5.2 MB
eProduct KC04c \$1.99

Keely Chart 05 Chart Showing the Conditions Governing the Transmittive Link of Sympathy between Neutral Center and Periphery of Vibratory Circuit

Keely, John & Pond, Dale

Black and White. 3180 x 2436 pixels. 1.2 MB
eProduct KC05b \$0.99

Keely Chart 05 Chart Showing the Conditions Governing the Transmittive Link of Sympathy between Neutral Center and Periphery of Vibratory Circuit

Keely, Pond, McManus

Color. 3180 x 2436 pixels. 3.3 MB

eProduct

KC05c

\$1.99

Keely Chart 08 The Brain as Applied to Vibratory Etheric Science (color)

Keely, Pond, McManus

Color. 4254 x 3198 pixels. 3.3 MB

eProduct

KC08c

\$1.99

Keely Chart 06 Chart Showing the Conditions Governing the Discordants on all their Combinations (B&W)

Keely, John & Pond, Dale

Black and White. 3600 x 3651 pixels. 3 MB

eProduct

KC06b

\$0.99

Keely Chart 09 Chart Defining the different Chord Associations on the Three Octaves as also Interferences on Single and Double Bar and

Keely, John & Pond, Dale

Black and White. 3600 x 3138 pixels. 2.4 MB

eProduct

KC09b

\$0.99

Keely Chart 06 Chart Showing the Conditions Governing the Discordants on all their Combinations (color)

Keely, Pond, McManus

Color. 3600 x 3651 pixels. 8.2 MB

eProduct

KC06c

\$1.99

Keely Chart 09 Chart Defining the different Chord Associations on the Three Octaves as also Interferences on Single and Double Bar and

Keely, Pond, McManus

Color. 3600 x 3138 pixels. 2.7 MB

eProduct

KC09c

\$1.99

Keely Chart 07 Chart Showing the Conditions Governing Harmonious Chords on the different Octaves Quadruple and Double Quadruple also

Keely, John & Pond, Dale

Black and White. 3000 x 2762 pixels. 2.1 MB

eProduct

KC07b

\$0.99

Keely Chart 10 Chart Defining the Angles of Radiation on the Full Line of Quadruple Settings for Full Etheric Currents as also the Chords of

Keely, John & Pond, Dale

Black and White. 3600 x 3032 pixels. 2.4 MB

eProduct

KC10b

\$0.99

Keely Chart 07 Chart Showing the Conditions Governing Harmonious Chords on the different Octaves Quadruple and Double Quadruple also

Keely, Pond, McManus

Color. 3000 x 2762 pixels. 2.5 MB

eProduct

KC07c

\$1.99

Keely Chart 10 Chart Defining the Angles of Radiation on the Full Line of Quadruple Settings for Full Etheric Currents as also the Chords of

Keely, Pond, McManus

Color. 3600 x 3032 pixels. 2.8 MB

eProduct

KC10c

\$1.99

Keely Chart 08 The Brain as Applied to Vibratory Etheric Science (B&W)

Keely, John & Pond, Dale

Black and White. 4258 x 3196 pixels. 2.8 MB

eProduct

KC08b

\$0.99

Keely Chart 11 Key to Vibratory Rotation (B&W)

Keely, John & Pond, Dale

Black and White. 4272 x 3023 pixels. 1.8 MB

eProduct

KC11b

\$0.99

Keely Chart 11 Key to Vibratory Rotation (color)

Keely, Pond, McManus

Color. 4272 x 3023 pixels. 2 MB

eProduct

KC11c

\$1.99

Keely Chart 14 Chart with Symbols Defining the relative Simple and Compound Sympathetic Association between the different Orders

Keely, Pond, McManus

Color. 4668 x 4266 pixels. 4.5 MB

eProduct

KC14c

\$1.99

Keely Chart 12 Chart of Differentiation of Setting Chords on Vibratory Bar (B&W)

Keely, John & Pond, Dale

Black and White. 3000 x 3209 pixels. 2.2 MB

eProduct

KC12b

\$0.99

Keely Chart 15 Vibrophonic System of setting Vibrators on the Diminishing Line to Neutral Center of Full Vibratory Circuit embracing

Keely, John & Pond, Dale

Black and White. 4722 x 3920 pixels. 5.8 MB

eProduct

KC15b

\$0.99

Keely Chart 12 Chart of Differentiation of Setting Chords on Vibratory Bar (color)

Keely, Pond, McManus

Color. 3000 x 3209 pixels. 2.7 MB

eProduct

KC12c

\$1.99

Keely Chart 15 Vibrophonic System of setting Vibrators on the Diminishing Line to Neutral Center of Full Vibratory Circuit embracing

Keely, Pond, McManus

Color. 4722 x 3920 pixels. 7.7 MB

eProduct

KC15c

\$1.99

Keely Chart 13 Chart Defining the Arrangement of the different Atoms and Corpuscles of Matter as contained in their respective

Keely, John & Pond, Dale

Black and White. 4788 x 4422 pixels. 3.4 MB

eProduct

KC13b

\$0.99

Keely Chart 16 Chart of the Sinuses and Nerves of the Skull Vibroethetically considered as associated with the Liberator (B&W)

Keely, John & Pond, Dale

Black and White. 4459 x 4055 pixels. 4.4 MB

eProduct

KC16b

\$0.99

Keely Chart 13 Chart Defining the Arrangement of the different Atoms and Corpuscles of Matter as contained in their respective

Keely, Pond, McManus

Color. 4788 x 4422 pixels. 4.2 MB

eProduct

KC13c

\$1.99

Keely Chart 16 Chart of the Sinuses and Nerves of the Skull Vibroethetically considered as associated with the Liberator (color)

Keely, Pond, McManus

Color. 4459 x 4055 pixels. 5.2 MB

eProduct

KC16c

\$1.99

Keely Chart 14 Chart with Symbols Defining the relative Simple and Compound Sympathetic Association between the different Orders

Keely, John & Pond, Dale

Black and White. 4668 x 4266 pixels. 3.7 MB

eProduct

KC14b

\$0.99

Keely Chart 17 Brain Section in Circle (B&W)

Keely, John & Pond, Dale

Black and White. 4352 x 4207 pixels. 3.3 MB

eProduct

KC17b

\$0.99

Keely Chart 17 Brain Section in Circle (color)

Keely, Pond, McManus

Color. 4352 x 4207 pixels. 3.7 MB

eProduct KC17c \$1.99

Keely Chart 18 Chart of Vibratory Flows (B&W)

Keely, John & Pond, Dale

Black and White. 3000 x 2725 pixels. 1.8 MB

eProduct KC18b \$0.99

Keely Chart 18 Chart of Vibratory Flows (color)

Keely, Pond, McManus

Color. 4200 x 3815 pixels. 3.4 MB

eProduct KC18c \$1.99

Keely Chronology of Life and Events from 1872-1884

Pond, Dale

A collection of: Keely's patent, full text of many articles, letters, etc. from all sources beginning in 1872 through 1884 listed chronologically. Gives real insight into the historical and sometimes bizarre happenings of and around John Keely and the Keely Motor Company. 8.5" X 11"

Pamphlet P00111194 \$3.95

Keely Motor Company - By-Laws

Anonymous

What was the Keely Motor Company? What really happened to the whole motor development program? Who was in charge and what was REALLY going on? This paper is a copy of the original by-laws of the corporation. 8.5" X 11"

Pamphlet P0005488 \$2.35

Keely Motor Company - Minority Report to Stockholders

Lorimer, John H.

The famous report that exposed the inner workings of the Keely Motor Company, why it had problems, who caused them and what should be done to correct the many errors. Very important insights and perspectives on Keely and the people involved. Shows clearly how Keely was abused and betrayed by those he trusted. 8.5" X 11"

Pamphlet P0012488 \$4.95

Keely Motor or Hydro Vacuo Engine - How it works and why

Pond, Dale

For the first time in over 100 years the baffling mystery of the original Keely Hydro Vacuo motor is explained in detail. This motor worked by using the infinite pressures developed from water hammer and cavitation (implosion). Full text and drawings of Keely's original patent. Drawings, illustrations, charts and more. 8.5" X 11"

Pamphlet P0001494 \$7.95

Keely Motor Secret

Bloomfield-Moore, Clara Jessup

"The Keely Motor secret teaches that the various phenomena of the human constitution cannot be properly comprehended and explained without observing the distinction between the physical and material and the moral and spiritual nature of man. It demonstrates incontrovertibly the separate existence and independent activity of the soul of man, and that the spirit governs the body instead of being governed by the body."

Moore, Clara Bloomfield. "The Keely Motor Secret." Lippincott's, 1887, pg. 300-309. An exploratory paper into the whys and what-fors of Keely's motor and its secrets. Why orthodox science couldn't grasp (and still doesn't) its basic functioning and importance to society at large. 8.5" X 11"

Pamphlet P0091488 \$1.50

Keely Motor Secret (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf91488 \$0.75

Keely Musical Dynasphere, IANS-1996

Pond, Dale

For the first time details concerning Keely's original Musical Dynasphere or Globe Motor are given out publicly in a 50 min. lecture by Dale Pond before the International Association for New Science, Denver, 1996. This device has been under development by a research and development team of very capable people since late 1995. This machine and its dynamics push the envelope very far indeed.

VCR Tape V04996 \$20.00

Keely's Contribution to Science

Bloomfield-Moore, Clara Jessup

Written by the person who understood Keely's work better than anyone revealing some of Keely's discoveries and its impact on science and society. 8.5" X 11"

Pamphlet P0008488 \$1.95

Keely's Music of the Spheres

Heinle, John

Audio music tape. Themes taken directly from Keely's Musical Charts and composed on electronic keyboard. Very well done; inspirational and very interesting pieces with: 1) Chords of Mass 2) Quadruple Settings 3) Disruptions of Vibratory Flow 4) Chords of Differentiation. Excellent for listening while studying Keely's science.

Audio Tape AT015 \$10.00

Keely's Musical Dynasphere

Keely, John Worrell and Pond, Dale

The construction and theory, in Keely's own words, of how his musical dynasphere was built and operated. Keely describes in his fabulous jargon the construction ideas and operating dynamics of these wondrous and beautiful rotating spheres. Includes nine pages of excerpts from eye-witnesses who saw these motors run under various conditions and configurations. Photos and illustrations. 8.5" X 11"

Pamphlet P0002689 \$4.95

Keely's Musical Dynasphere - ANE, 1997 workshop

Pond, Dale

Video tape Dale Pond's workshop presented at the 1997 Association for New Energy Conference in Denver. 1 hour 40 minute VHS video discussion featuring the Keely Musical Dynasphere. This tape shows the fire alarms going off (not once but twice!) when unsuccessfully attempting to open Atlin! Very unusual presentation. More never before presented details on the Dynasphere.

VCR Tape V01697 \$26.00

Keely's Musical Dynasphere (pdf)

Keely, John Worrell and Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2689 \$1.50

Keely's Present Position

Bloomfield-Moore, Clara Jessup

Moore, Clara Bloomfield. "Keely's Present Position." Lippincott's, 1891, pg. 797-803. A progress report on Keely's efforts to complete his work and its relationship to orthodox science. Brings out more details not generally found elsewhere. 8.5" X 11"

Pamphlet P0009488 \$1.15

Listing of Symptoms and Ailments with Related Vitamins and Minerals (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2798 \$1.00

Low Frequency Attenuator Circuit

NASA

The invention relates generally to circuits for attenuating background noise signals and more particularly to an artifact signal attenuator circuit for a pulse rate sensor. NASA Tech Brief. 8.5" x 11"

Pamphlet N0131192 \$1.80

Lux Naturae (Natural Light)

Sinclair, David

"THERE is nothing useless or merely ornamental in Nature. She has no forces which are not at the service of man, nor is there any secret about the working of her laws into which he may not successfully inquire without presumption. No scientific research for truth is, in itself, a presumption; and in no case can its true course lead to ideas of infidelity, or to anything derogatory to the highest interests of man. Science has recently, with extraordinary success, provided lever, fulcrum, and power to raise civilization such as no other stage of its development has supplied. The first dark whispers of geology, being insuppressible, now I loudly attest the truth. The truths announced by Darwin stand boldly out as no mere insinuation can stand, while his side-lights of what seemed true, but are not have already vanished like a Will-o'-the-wisp. The works of great men in their laboratories, by the revelation of quondam secrets, have exalted truth as Moses raised the brazen serpent. Just as sure as there is any provision made for created beings, just as sure are the preservation, development, evolution and dominance of truth, by law, provided for; and no agent of progress has done more towards this highest evolution than science has with dry, hard, matter-of-fact revolutionary revelations."

A fine treatise on the natural laws that govern human action and development. Mr. Sinclair touches deeply on the sixth sense well before this sense was recognized by conventional science. This force, the mind force, is the basis of Keely's work and manifests through sympathetic vibration into all things as Mr. Sinclair demonstrates. 8.5" X 11"

Book - Softbound B0014488 \$12.95

Magnetic Compensation For Gravitational Pressure Gradient

Israelsson, UE; Jackson, HW; Strayer, DM

The method provides the means for performing low-gravity experiments on certain magnetic liquids in ground based laboratories. Experiment cell size can be larger than 1 cm in all dimensions. NASA Tech Brief. 8.5" X 11"

Pamphlet N0021293 \$1.15

Magnetic Current

Leedskalnin, Edward

Reprint of the original pamphlet written by Leedskalnin. The Magician of Coral Castle left a few pamphlets detailing his ideas of magnetism, bio-energies and gravity. This is one of them. 8.5" X 11"

Pamphlet P0002695 \$3.00

Magnetic Current

Leedskalnin, Edward

Reprint of the original pamphlet written by Leedskalnin. The Magician of Coral Castle left only a few pamphlets detailing his ideas of magnetism, bio-energies and gravity. Profusely illustrated. This is one of them. 8.5" X 11"

Pamphlet P1102010 \$7.95

Making Diamondlike Films More Transparent

NASA

Diamondlike carbon films produced with plasmas have high optical absorption. It has been found that the use of inert gases during the plasma process deposition causes a darkening of the films. The dual beam deposition process allows substantial increases in transmittance. 8.5" x 11"

Pamphlet P0121194 \$1.00

Making Excited Oxygen Molecules and Atoms

Vasquez, R. P.

The oxidation of semiconductors and high-temperature superconductors could be achieved at lower temperatures than in current fabrication processes by use of oxygen molecules or atoms that have been raised into specific excited states. The use of excited oxygen (or other species) is also of interest in research on the kinetics and mechanisms of chemical reactions. NASA Tech Brief. 8.5" x 11"

Pamphlet N0001592 \$1.00

Marvels of Radium and Its Value as a Curative Agent (sold as a curiosity only)

Degnen, M. L.

Reprint of a pamphlet from the Radium Appliance Company, 1917. Gives historical insight into those crazy days and practices.

Pamphlet P2500 \$1.50

Masons as Makers of America - The True Story of the American Revolution

Peters, Madison C.

Reprint of the original 1917 edition. Excellent and fascinating rare insight into the Founding Fathers, their Masonic roots, who they were and what they did to bring America into its own. From soldiers to politicians the Masons and their philosophy were the virtual cornerstone of the New Nation. 8.5" X 11"

Pamphlet P0491192 \$9.95

Matching Impedances and Modes in Acoustic Levitation

NASA

Discusses schemes for coupling sound efficiently from a cool outside atmosphere into a hot acoustic-levitation chamber. These theoretical studies have practical implications for material processing systems that employ acoustic levitation. NASA Tech Brief. 8.5" X 11"

Pamphlet N0009488 \$1.35

Measuring Q and f_r of a Microwave Cavity: Part I

Barmatz, Martin B., Iny, Ofer

A method of measuring the quality factor (Q) and frequency of resonance (f_r) of a microwave cavity exploits the two inflection points of the power vs. frequency resonance curve of the cavity. NASA Tech Brief. 8.5" x 11"

Pamphlet N0002296 \$2.00

Measuring Q and f_r of a Microwave Cavity: Part II

Barmatz, Martin B., Iny, Ofer

An alternative method of measuring the quality factor (Q) and frequency of resonance (f_r) of a microwave cavity involves a combination of (1) feedback control to maintain the frequency of the electromagnetic field at f_r and (2) periodically determining Q from the rate of decay of the field when the source of microwave power is suddenly turned off. NASA Tech Brief. 8.5" x 11"

Pamphlet N0003296 \$2.00

Megavolt, Multi-Gigawatt Pulsed Plasma Switch

Lee, Ja H., Choi, Sang H., Song, Kyo D.

Got a lot of power to control? This might be the answer for your switching needs. To meet the requirements for the output switch of an ultra-high-power (>30 GW) pulser, an upgrading design for an inverse-switch is considered. This is a design of a compact, high-voltage, pulsed-power switch. Developed for military purposes - probably space stationed laser weaponry (Star Wars type stuff.). 8.5" X 11"

Pamphlet N0006296 \$1.00

Melt Stirring by Horizontal Crucible Vibration

NASA

A horizontal vibration technique has been suggested for stirring of melts in sealed Bridgman-type crystal-growth crucibles. The vibration method may be more effective than the conventional Accelerated Crucible Rotation Technique for magnetic garnet and other special crystals. NASA Tech Brief. 8.5" x 11"

Pamphlet N0321192 \$1.25

Metsa - A Remote Memory

Ben Iverson

This epic poem was written circa 1988 and recently (March, 2007) found in the extensive correspondence files between Iverson and Pond. Those familiar with Iverson's historical writings will appreciate this delightful journey into Ben's far distant past. 8 1/2" x 11"

Pamphlet P010307 \$5.95

Microwave Dielectrophoretic Levitation In Microgravity

Watkins, JL; Jackson, HW; Barmatz, MB

Method and apparatus to position a sample of any electrically polarizable material requiring no active control mechanism and in any atmosphere, including vacuum, and in which the positioning force can be decoupled from heating in some cases. NASA Tech Brief. 8.5" X 11"

Pamphlet N0051293 \$1.95

Microwave Levitation of Small Objects

Watkins, J., and Jackson, H.

Microwave radiation in resonant cavities would be used to levitate small objects. This technique was conceived for use in experiments on the processing of materials in the low gravitation of outer space, but it could also be used in normal Earth gravitation, albeit under some limitations. NASA Tech Brief. 8.5" X 11"

Pamphlet N0003192 \$1.75

MIND: An Engineerable Force

Pond, Dale

DVD. Dale Pond's 1 hour presentation at the Science & Consciousness Conference, Albuquerque, NM; May, 2000. This professionally recorded DVD presentation covers dozens of slides on SVP principles, some never before shown. Discussion covers very basic concepts then leads up to and shows how Mind becomes and controls Matter. This is an invaluable addition to any study of SVP. The fire alarm goes off again!

DVD VT1600 \$24.95

Mineral, Vegetable and Animal Life

Leedskalnin, Edward

Reprint of the original pamphlet written by Leedskalnin. The Magician of Coral Castle left a few pamphlets detailing his ideas of magnetism, bio-energies and gravity. This is one of them. 8.5" X 11"

Pamphlet P0003695 \$2.00

Mode Orientation Control for Sapphire Dielectric Ring Resonator

Dick, G.J., Santiago, David G., Prata, Aluizio

A small sapphire tuning wedge device is used in a technique for solving a mode-purity problem associated with a sapphire dielectric-ring resonator that is part of a cryogenic microwave frequency discriminator. Such a resonator is typically used to stabilize the frequency and ensure the spectral purity of a microwave signal generator by frequency multiplication from a 5-MHz quartz-crystal oscillator. NASA Tech Brief. 8.5" x 11"

Pamphlet N0001296 \$3.25

Motor Spirit from Coal - A Technical Treatise on the Practical and Commercial Production of Synthetic Methyl Alcohol

Duffield, F. Lindley

Reprint of the original 1936 edition. Hope we never need this technology - but if we do you'll wish you had this book. How to convert coal to a fuel on a large scale for vehicles. Illustrated. 8.5" X 11"

Pamphlet P0321192 \$4.95

Mr. Keely's Etheric Force

Bloomfield-Moore, Clara Jessup

Moore, Clara Bloomfield. "Mr. Keely's Etheric Force." Lippincott's, 1887, pg. 249-254. Very well written explanatory paper examining Keely's etheric force, how it is developed and what he did with it. 8.5" X 11"

Pamphlet P0010488 \$1.50

Music of the Keely Music Charts

Heinle, John

Completely new music developed from John Keely's music charts. Ethereal and different yet pleasing to listen to or meditate with. Produced 2009.

List of Songs

- 1 - Chords of Mass
- 2 - Quadruple Settings
- 3 - Disruption's Vibratory Flows
- 4 - Chords of Differentiation
- 5 - Sympathetic Association
- 6 - The Transmittive Link
- 7 - Lines of Interference
- 8 - Conditions Governing the Discordants
- 9 - Vibratory Streams

CD-audio CD010209 \$19.95

Music of the Spheres

Proctor, Mary

"With regard to the music of the spheres, Pythagoras, and some of his earliest disciples, taught that the stars and planets, during their revolutions, omitted musical sounds of various intensities, according to their distances from the earth, all of which, however, were supposed to be inaudible to men. The following is the account given of the supposed discovery of the harmonic numbers"

A very good paper relating music to natural events. This is a good pamphlet to begin understanding music's connection to all of nature with its cyclical patterns. It really is a Musical Universe!!! 8.5" X 11"

Pamphlet P0020488 \$1.75

Music of the Spheres (pdf)

Proctor, Mary

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf20488 \$0.75

Musical Interval Calculator

Pond, Dale

Handy and easy method of counting musical intervals because the counting has been eliminated. Created for the non-musician or those learning music. Rotary dial (requires some assembly from paper cut-outs) reads off intervals of the chromatic scale. Simply point the Pointer to the note to be counted from and read off the interval. Nothing could be simpler!

eBook P22002 \$9.95

Musical Interval Calculator (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf22002 \$9.95

Nasal Spray 2 oz. empty refill bottle

Delta Spectrum Research

Handy nasal spray refillable 2 oz. bottle makes it easy to use as a nasal spray. Refill with Our Silver Works! 16 oz. bottle #CSCaf1197.

Colloid CSCaf010710 \$4.80

Nature's Program

Johnson, Gaylord

Reprint of the original 1926 edition. Covers and explains hundreds of natural biological cycles of plants, flowers and birds. Extensively illustrated. 8.5" X 11"

Pamphlet P0381192 \$7.95

New Action of the Magnetic on Electric Current

Hall, E. H.

Early technical mathematical paper exploring little known relations between magnetism and electricity. 8.5" X 11"

Pamphlet P0003489 \$1.35

NEW Lecture Notes From Baumring's Investment Centre Seminars

Alfred Friedman

1987-1990. 210p. Deluxe Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. For the past 15 years, the only resource that has been publicly available to convey Jerry Baumring's thoughts were the Lecture Notes of Julius Nirenstein. We have now discovered another set of equally excellent notes by Al Friedman. Al's Notes are almost as detailed and extensive as Julius' Notes but contain variations on coverage and presentation in many details, being just over 200 pages to Julius' 250. It is evident just by scanning them that there are many important elaborations, clues and details in these notes that will fill in holes in understanding Baumring's thought, and that together with Julius' Notes, they will give us a clearer and more elaborate understanding of the Law of Vibration.

Delux Quarto Hardcover GLN12 \$1200.00

NEW Lecture Notes From Baumring's Investment Centre Seminars

Alfred Friedman

1987-1990. 210p. Deluxe Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. For the past 15 years, the only resource that has been publicly available to convey Jerry Baumring's thoughts were the Lecture Notes of Julius Nirenstein. We have now discovered another set of equally excellent notes by Al Friedman. Al's Notes are almost as detailed and extensive as Julius' Notes but contain variations on coverage and presentation in many details, being just over 200 pages to Julius' 250. It is evident just by scanning them that there are many important elaborations, clues and details in these notes that will fill in holes in understanding Baumring's thought, and that together with Julius' Notes, they will give us a clearer and more elaborate understanding of the Law of Vibration. Baumring Student Discount - To Qualify For This Price, You Must Own The Complete Set of Julius' Lecture Notes.

Delux Quarto Hardcover GLN13 \$700.00

NEW Lecture Notes From Baumring's Investment Centre Seminars

Alfred Friedman

1987-1990. 210p. Deluxe Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. For the past 15 years, the only resource that has been publicly available to convey Jerry Baumring's thoughts were the Lecture Notes of Julius Nirenstein. We have now discovered another set of equally excellent notes by Al Friedman. Al's Notes are almost as detailed and extensive as Julius' Notes but contain variations on coverage and presentation in many details, being just over 200 pages to Julius' 250. It is evident just by scanning them that there are many important elaborations, clues and details in these notes that will fill in holes in understanding Baumring's thought, and that together with Julius' Notes, they will give us a clearer and more elaborate understanding of the Law of Vibration.

Delux Quarto Hardcover GLN14 \$1200.00

New Theories of Matter and of Force

Barlow, W.

An extensive work on ether physics written in the 1800s. Has some of the best reviews of ether and ether physics from the 1800s. An absolute must for any researcher or scientist. 400 pages, spiral bound, reviewed in JSVP 8/89. 8.5" x 11"

Book - Softbound B0001989 \$39.00

Newly Discovered Law of Physics

Allen, Stephen

"Cycle upon cycle of recurring ages must have passed, after the creation of man upon the earth, before he could have had any real consciousness of the magnitude or governing laws of the Universe. The sun by day, and moon and stars by night, with all their varying phases of beauty and sublimity, must have filled his mind with wonder, as well as awe, and turned it with reverence to a higher power as the Creator and Author of his existence. The unwritten and pre-historic record of the conflict, of the human mind, in searching for the truth of what was daily seen and felt, must have been severe beyond description, and made, in some measure, apologize for the great mistakes made by Scientists, in their expressed opinions of creation, since history commenced the record which reaches down to our day."

Discussion of Keely's discoveries and their meaning and impact on the evolvement of scientific pursuit. 8.5" X 11"

Pamphlet P0014488 \$1.50

Newly Discovered Law of Physics (pdf)

Allen, Stephen

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf14488 \$0.75

Newton of the Mind - The Propellor of Keely's Airship Described

Bloomfield-Moore, Clara Jessup

"More than twenty years ago, Keely, by seeming chance, discovered the unknown polar flow, and without giving any attention to research, on the line of its origin or of its operation, began to construct engines to apply the energy to mechanics. It was not until he had invented his marvelous researching instruments that his true work of evolution began in 1888, which, completed in 1893, has now borne the test of demonstration and given him command of a vibratory circuit for running machinery, both for terrestrial use and for aerial navigation."

"The Propeller Described," New Science Review, Vol. 1, 1895, pg. 46. Keely's "propellor" is similar to the present day ion drive systems yet very different. It was all acoustic. He claimed this propellor would propel his airship at 300 mph - and this is in 1890! There are many rumors and suggested news articles claiming he actually did it. 8.5" X 11"

Pamphlet P0029488 \$2.50

Newton of the Mind - The Propellor of Keely's Airship Described (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf29488 \$1.25

Nikola Tesla and His Works

Patten, F. Jarvis

Laudatory article reviewing Tesla's impact on science and society.

Pamphlet P0033488 \$1.25

Nikola Tesla's Earthquake Machine with Tesla's original patents

Pond, Dale & Baumgartner, Walter

This is a manual on Nikola Tesla's original Earthquake Machine, the device Tesla called his "greatest achievement in the field of engineering". This machine is capable of attaining self-resonance and multiplying its own power. Manual contains the original patents and complete history of Tesla's experience as well as articles, lectures, theory of operation and construction blue prints for building an actual working unit. Also includes drawings and theory for a low-temperature phase change Solar Energy device developed by Dale Pond using Tesla's Oscillator as the core mechanism. This device is a synthesis of Tesla, Keely, Vortex, Carnot, Lee and contemporary engineering. **If you've been waiting for hands-on building plans - this is it.** Color photos available: see item PIC1298. This book replaces Tele-Geodynamics. 8.5" X 11" 145 pages. ISBN 1-57282-008-X

Book - Perfect bound B0010992 \$16.95

Non-Newtonian Effects in Viscous Flows

Zak, Michail and Meyers, Ronald E.

A report presents a theoretical study that addresses the persistent problem of explaining the random aspects of the flows of real fluids in terms of the classical governing equations. A review of the classical mathematical formalism of fluid dynamics leads to the conclusion that some of the physically unrealistic aspects of classically computed flows can be removed by relaxing the Lipschitz condition, which is a requirement that the derivatives of the solutions of the differential equations of flow be bounded. 8.5" x 11"

Pamphlet N0001396 \$5.00

Normalizing VFO Frequency by Non-Power-of-2 Division

Anderson, C. R.

A radiation-resistant phase-locked-loop oscillator that generates an output frequency 32 times any 1 of 4 specific input reference frequencies can be constructed without increasing component count over that of a conventional circuit. NASA Tech Brief. 8.5" X 11"

Pamphlet N0101192 \$2.50

Notes of a Course of Nine Lectures on Light

Tyndall, John; LLD, FRS

Notes On W. D. Gann's Hidden Material - Gann I Lecture Notes

Julius J. Nirenstein

Some of the original and very valuable work this great scientist did in 1875. Tyndall was a contemporary of Keely's. He did a majority of the best scientific work concerning sound, vibration and light. Excellent treatise on the fundamentals of light much of which has been forgotten or didn't make it into "modern" textbooks.

Pamphlet P0002692 \$5.95

1986 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. An Overview of All 12 Seminars. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Conventional Cycle Wisdom; Definitions of Cycle; 45 Degree Angle vs. Pitch or Trend; How To Measure a Cycle; Nodal Points; Monad; Octave Intervals; Square of 9; Squaring The Circle = Squaring Price & Time; Vesica Piscis; Hexagonal Symmetry; Slope of Hypotenuse; Tangential Vectors & Pitch; Harmonic & Arithemetic Mean; Alternating Beats; Double Square; Retracement Percentages; Octaves; Theory of Allocation; Sequential Series; Proportion; Gann as Kabbalist; Natural Opposites; Harmonic Composition & Decomposition; Solomon's Seal; Growth; Hexagon; Types of Angles; Planetary Hours; Time & Price; Planes of Symmetry; Finding Dominant Cycle; Vector Momentum; Irregular Cycles; Pitch; Time & Angles; Squares As Spiral Generators; Gnomonic Growth; Circumscribed Objective; Ratio; Time More Important Than Price; Tangents To A Parabolic; Wavelengths; Parabolic & Hyperbolic Moves; Symmetry In Z Plane; Wave Polarity; Trading; Wave Principle; Polygonal Symmetry; MultiDimensional Market Phenomena; Ellipse; Curvilinear Light; Geometric Transformation; Calendar vs. Trading Days; Polarity & Forms of Vibration; Electromagnetic Planetary Influences; Planetary Angles; Gann's 3rd & 4th Dimension of Time & Price; Pitch; Growth; Capstone; Pythagoras; 47th Problem of Euclid; Progressional Series; Light, Sound & Color; Numerology, Astrology & Vibration Thoery; Einstein & Gann: Similar Concepts of Relativity, Vibrations, Impulse & Natural Order; "As Above So Below"; Time Interval; Number Progressions; Birth Point; Soybeans; Volume: The Driving Force of Market; Tape Reading; Bonds; Open Interest; Examples; Velocity vs. Acceleration; Vector Wiggle; Triple Square; Momentum Wave; Amplitude = Interval; Gann's Death Angle; Retracements; Dow Cycles; K-Fold Symmetry; Electron Orbitals; Symmetry In Nature; Number Root Growth; Energy Levels; Mercury Cycle; Unfolding Square; Elliot; Edson Bears; Gann's Center of Gravity; Wave Mechanics; Lambda; Potential & Kinetic Energy; Music; Numbers as Points of Force; Diagonal of Vesica Piscis; Pitch Truing a Chart; Measuring Frequency of Oscillation; Price Symmetry; Parabolic Motion; Delux Quarto Hardcover GLN01 \$250.00

Notes On W. D. Gann's Hidden Material - Gann II Lecture Notes

Julius J. Nirenstein

1986 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Cleopatra's Needle; Universal Number Set; Gann's Reference to the Book of Revelations; Perfect Numbers; Zero As Place Holder; Natural Opposite Numbers; Musical Scales; "13 Lucky/Unlucky Number"; Numerology; Ratio & Proportion; Lumber, Platinum & Copper; Time Compression; Spectral Density; Polar Coordinates; Square of Nine; Pitch; Slope; Forces; Liquids - Pressure, Volume; Torque - Work , Potential Energy; Theoretical Wave Mechanics; Components of Vibrational Energy; Cycle Phasing; Cycle Low vs. Momentum Low; Translation; Star Pentagram; Patterns of Growth; Volume = 3rd Dimension = Cuboid; Pressure Gradients; Tonal Ratios; Velocity; Wyler's Market Physics; Volume = Mass; " Mass Pressure Kinetics"; Vector Analysis; Energy; Wheat Charts; Nodal Lines; Irregular Beats; The Saucer Bottom; Energy Levels; Ionization Potential; Tetrahedron & Pyramid; Overlap of Chemistry & Music; Consolidation; Electron Stability; Dow Nodal Points; Parabolic Growth; Parabolic Equations; Lost Motion; Slope; Vectors; Retracements; Trigonometric Functions; Numbers Are Symbols; "The Longer the Stronger"; Gann's Square of 52 Really a Pentagon; Geometric Addition & Symbolism; 5 & 7 Year Cycles; 2-D vs. 3-D; Order The Key To Gann; Macrocosm - Microcosm; Geometrical Series Progression Thru Polygons; Phi; Concentric Circles & Logarithmic Spirals; Trigonometric Series; Curvature of Light; Quadrature Of Circle; 2-Fold Symmetry; Conic Sections; Gann's Coffee Rio Chart; Time Is Curvilinear; Square of Range; 2 Vesica Piscis; Wavelength; Dominant Cycles; Wave Phasing; Elongation & Compression of Waves; Cycles; Difference Between Price Reactions & Rallies; Axis of Symmetry; Hexagonal Growth; Kinds of Series: Summational, Square, Hexagonal, Co-Serial, Trigonometric, Parabolic; Gann Angles; Gann Angles As Asymptotes Of Parabolas & Hyperbolas; Gann's Horizontal, Vertical & Diagonal Angles & What They Measure; Spiral Vectors; Quanta Shells; Music & Chemical Valence Levels; Harmonic Composition & Decomposition; Price Element & Time Cycle; Star Pentagram; Benzene
 Delux Quarto Hardcover GLN02 \$250.00

Notes On W. D. Gann's Hidden Material - Gann III Lecture Notes

Julius J. Nirenstein

1986 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Different Growth Forms Have Different Forms of Symmetry Three Geometrical Forms Can Define All Growth; Angles Are Moving Averages; Price Variance; Component Production of Composite Waves; Progression; Identification of Cycles Using Yearly Charts; Gann Periods to Watch; Quadrants of Circle; Logarithmic Spirals; Gnomonic Growth; Concentric Circles; Triangles of Pascal; The Zero Point; Repeating Patterns; 60 Year Patterns; Periodicity; Ratios of Circle; Gann's Retracements; Motion of Vibrating String; Cardinal Cross; Number Set Progressions & Wave Theory; Symmetry & Natural Opposites; Time & Price Overbalancing; Plateau Areas & Periods; Component Waves & Gann's Cycles; Genetic Coding; Market Phases; Uranus & Saturn; Inner & Outer Planets; Planetary Electromagnetic Effects; Gann's Time Counts; Conjunctions & Oppositions; Sensitive Points In Time; Recurrence of Planetary Configurations; Short Term Cycles; Gann Wheels; Astrometeorology; Canons of Proportion; Impulse & Retracement; Cycle Length Ratios & Correspondence To Planetary Orbits; 5 Years Is Gann's Smallest Cycle; Gann's 60 Year Cycle; Gann's New Discovery, The Master Numbers & Their Use; the Master Time Factor; Cycles vs. Periodicity; Recurrent Behavior Patterns; Gann's 5, 7 & 10 year Cycles & Their Definitions; Astrolabe; Planetary Perturbation; Number Sets & Symmetry; Vector Symmetry; Vectorial Direction; Squaring Price & Time; Elliot Channel; Pentagons Formed By Triangles; Decahedron - Tetrahedron - Icosohedron; Trisection of An Angle; Mirror of DNA; Faces of Cube; Cardinal Cross vs. Fixed Cross; Pi; Axial Symmetry; Curvilinear Time; Squaring The Circle & Number Sets; Interweaving Lattices; Symmetry Nets; Growth Matrix; Growth Followed By Decomposition; Limitation of Martix; Beads of An Abacus; Gann's Calculators Are Curved Matricies; Lambdoma Sieves; Color - Number - Sound, Symbolic Representation; Number Sets; No Zero; Numeric Recuction; Soybeans Have 3-Fold Pentagonal Symmetry; Axial Symmetry; Rotational Symmetry; Boundaries of Symmetry; Pi Clouds; The Leaf; Where To Look for Symmetry; How To Find Places Of
 Delux Quarto Hardcover GLN03 \$250.00

Notes On W. D. Gann's Hidden Material - Gann IV Lecture Notes

Julius J. Nirenstein

1987 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Chart Applications of Principles; Swing Analysis; Gann Time Counts; Reactions; Tradable Time Periods; Median Lines; Composite Top; Causes of Reactions; T-Bonds; Trading vs. Calendar Days; Directional Movement; Where to Count Form; Vector Variations; Intervals; Symmetry on Z Plane; Andrews' ML Line; Vector Analysis; Electron Shells; Distortion In Commodities; Must Use All Charts At All Times; Gann's 1955 Work; Momentum Gaps; Proportional Measure; Bond Charts; Defining Interval Lengths; Roto-Centers; Measured Move; Acceleration Model; Maximum Linear & Parabolic Movement; Bonds; Determining Vector Changes; Sequences Repeating in Time; 60 Year Sections; Mirror Aspects; Rotation on 4 Axes; Transformation of Circle into Ellipse; Symmetry Is The Law; Dynamic Symmetry Above & Below; Gnomonic Growth; Sequential Morphology of Repeating Patterns; Sepharial; Theoretical Composite; Changes of Direction; 8 Year Interval; Cracking Cycles Through Intervals; Vectorial Force Change; 6, 8, 9, 12 Intervals; Perfect Harmonic Sequence; Gann's \$ Value Chart 7 Stock Splits; Slanting Tops; Configurations - Patterns - Signatures; Cash Soybean Examples; Yearly, Monthly, Weekly & Daily Time Counts, How To Take Them; Gann's Great Time Cycle, 56 Years, 9 Months, 23 Days; Square of 144; Periodicity; Equilibrating Roto-Centers; Time Counterpoint; Z Plane & Gnomonic Growth; Polarity Alteration; Radius Vectors; Chart Analysis; Force Over Time; Vectorial Multiples; Serial Progression; Wheels Within Wheels; Fundamental Units; S & P, How Much Data Needed To Find Periodicity; Node of Node; Where To Begin Measurements; Wave: Unit of Force Per Day; Long Waves vs. Impulse Waves; Accumulation; Pressure; Velocity & Acceleration; Impulse - Reaction; Vibration; Proportions; Chords; Super Cycles; Waves Not always Sinusoidal; Wave Mutation & Planetary Connections; Law of Periodicity; Divisions of Master Components; Symmetry Vectors; Pivotal Points; Matching Acceleration & Deceleration; Damping; Carrier Waves; Beats; Minimum & Maximum Time Counts; Center Of Gravity; Calculus; Dead Lows; Squaring
 Delux Quarto Hardcover GLN04 \$250.00

Notes On W. D. Gann's Hidden Material - Gann IX Lecture Notes

Julius J. Nirenstein

1987 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Definition of Cycle: Period Of Recurrence; Specific DNA & Math Sequences vs. Sunusoidal Waves; Formation; Time is Elliptical & Spiral Motion; Sepharial's 60 Year Cycle; Addition; Beard; 3 Isosoleces Triangles In Pentagram; Circular Progression 7 Gann's Jehovah; Star of David; Order In Space; Universal One; Pressure System; Bowing Effect; solar Return Chart; Declination; Ouspenski; Whole, Part & Relation; Hinges & Shunts; DNA "Mutations"; Substitution, Deletion, Addition; Turning Time Curvilinear; Unfolded Cube & Cross; Spherical Coordinates; Wheels Within Wheels; Magic Word, Jehovah; Generators; Dual Spirals of Vortex Systems; Market Damping; Gull's Wings; Verification of Curve; Ribbon Effect; Point of Observer; Location In Space; Pascal's Triangles & Gann's Coffee Rio Chart; The True Value of Pi; Bohr Quantum Energy Levels; Power Inversions & Semitones; Kepler's Law of Solar System & its Relation to the Circle; Equation For Ellipse; Oblong Circle & Oblong Square; Use of Vesica Piscis in Squaring the Circle, Doubling the Cube, & Trisecting the Angle; Circumference of Ellipse; Elliptical Time Measures; Tangents to Circle; Apphelion & Perihelion; Major Axis & Minor Axis; time Measurements; Finding Pieces; Wheat Charts; Similar Year Characteristics; Lengths To Measure; Key Words: Portent, Foretell, Forecast; Similarities in Runs; Fractals; Clarification of Gann's Duration; Dissimilarities; Can Use Fractals In Place of Long Term History; DNA Code Exists in One Cell; Transcription - The Message; Meander Mazes; July Wheat; Overlapping Parts; Transcription Locking; Spatial Alignment; One Cycle - One Sequence of Events; Not All First Order; No Cycles Overlapping, Evolution of Growth; 4 Year Piece in Soybeans; Yearly - Quarterly - Daily Charts; 13 Year Soybean Segment; Termination of Moves; Growth Not Always Proportional or Harmonic.

Delux Quarto Hardcover GLN09 \$250.00

Notes On W. D. Gann's Hidden Material - Gann V Lecture Notes

Julius J. Nirenstein

1987 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Bull Market vs. Bear Market Rally; Patterns Can Manifest as Polar Opposites; Regular & Predictable Periods; Gann's 6 Component Model; Vector Nets; Island Top; Calculus; Begin with Top & Bottom Formations, Most Important & Easiest; Short Term Waves Circular - Long Term Waves Elliptical; Basic Shape Tells Waves; Difference Between rectangular & Logarithmic Charts; Roto-Center Pole; Gann's Coffee Rio Chart; Rotation Around Pole; Time Axis; Moving Solids in space; Inside Radius Vectors; Conic Sections; Earth w. 15% Parallels; Mazes & Mandalas; Lining Up Ellipses; Making Ellipses To Fit Charts; Interacting Series; Beard's "Patterns In Space"; Archimedian Spiral & Rate Constants; Logarithmic Spiral & Root 3 Growth; Fibonacci Spiral & 72 Degree Turn; Different Phi Based Rate Constants For Different Length Swings; Series Ratios; Baravalle Spirals In Squares, Hexagons & Octagons; Roto-Centers, Cones & Gann's Tunnel Through The Air; 3 Types of Swing Charts; Adding & Combining Time Counts; How to Calculate Developing Series on Charts; Blocks Within Larger Periods; Trading Ranges; Probability of Pattern Recognition; Soybeans; Location In Order of Whole; Shunt Periods; Describing Difference In Pattern; Bicycle Pedal Pattern; Prediction Future Moves Using Spiral Growth Chart; Sequence Analysis; Locating 3 points to Define a Series; Ellipse Series; Quadrant of Circle; Rolling Time; Tracing Volumes; Polish Ellipse; Controllers; Magic Name of Jehovah; Gann's Jehovah Diagrams From "Magic Word"; Kabballah & Temura; Sensitive Numbers; Examples; Putting A Polygon Around a Chart Pattern; Determining Phases; Finding 3 Intersecting Terms; Radical Controllers; Higher Order Polygonal Transformation; Root 5 Decomposition Model; Phi Decomposition; Golden Rectangle; Radical Numerology; Overlapping Spirals; Sub-Growth Phases; Charts Are Windows on Time; Relationship Of Part & Whole; Finding Stable State System; Carbon Atoms & Benzene Ring Configurations; Bayer's Hinge; Transforming 2-D to 3-D; Hexagonal Growth on Dow; Spiral Intersections; Bayer's 9" Ellipse & Beard's Earth with 15 Degree Parallels; Calculating Chart Dates; Equilibration; Bottoming; Practical

Delux Quarto Hardcover GLN05 \$250.00

Notes On W. D. Gann's Hidden Material - Gann VI Lecture Notes

Julius J. Nirenstein

1987 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Financial Astrology - Numerical Astrophysics; Concept of Mass; Einstein: $E=Mc^2$; Mass = Energy; Centripetal & Centrifugal Forces; Galactic Centre Is Not Where Everyone Thinks It Is; "Apocalypse of the Golden Mean"; Mounds of the World As Time Markers; Pyramids & Churches & their Alignment With Galactic Center; Bayer's Equinox Points Different Than What You Think; Mitchel "Stellar Worlds"; March '84 Soybeans; Hambidge's "Dynamic Symmetry"; Complementary Rectangles; Analyzing Areas Using Reciprocal; Everything Mathematical Points Of Force; Relation of Length & Area; Time Is Measuring Stick; Yin & Yang; Gann's Lost Motion; When Price Doesn't Apply to the Square of Nine; Geometric Transformations of the Square of Nine; Manly Hall; Min. - Max. Area Under Curve; 3 Points on a Curve; Inner & Outer Circle; Cardinal & Equinox Points; Davidson's Great Pyramid; Solar Declination & Gann Angles; Gann's Top & Bottoming Formations; Lower & Higher Orders Always Existing Ad Infinitum; First & Second Order Recurring Phenomena; Distances of Repetition; Double Beats; Higher Revolutions; The More History The Better; Gann Lacked History So Went To Astrology; Comparing Like to Like; Addition Series; Time Only; History Repeats Itself; Comparing Vector Changes; Gann's Instructions for Comparison; Tandy Example; Computing Average Rate of Change In Cotton Market; 10, 7 & 2 Year Cycles; Astrological Readings; "Law of Cycles" & "Law of Periodicity"; "Law of Proportion"; Time Intervals; 7 Major Planets; Components of 60 Year Cycle; 120 Year Cycle; Unusual Aspects of Sefpharial; Sefpharial & Bayer's Major Insight; Tangents to 3 Bodies; Planetary Trigger Mechanisms; Jupiter Effect; Four Planet Model; Alcyone 29 Degrees Taurus; Order of Suns In The Creation of Ellipses; Johndro's Carrier Waves; Planetary Absorption & Reflection of Energy; Nelson's Planetary Effects On Weather; Sun as Transmitter; Jupiter The Great Reflector; Bayer's Planetary Distinctions; Geometric Planetary Configurations; Faster & Slower Planets; Gann & Tubbs: beds of Accumulation & Distribution; Silver; Polarity; Gann's Master Circle Chart for Every Day; Directing the Balance; Midpoints; Practical

Delux Quarto Hardcover GLN06 \$250.00

Notes On W. D. Gann's Hidden Material - Gann VII Lecture Notes

Julius J. Nirenstein

1987 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: General Motors Long Term Weekly Chart; Wave Pattern of the Chart; The Stock Market "Record" 200 Year Pattern Morphology; How To Determine Duration of Market Moves; Serial Progression; Periodicity; Reflective Formations; Cyclic Number Series; Bull Campaign; Matching Patterns at Periodicities; Using the Hypotenuse to "Build on the Square"; kinetic Energy - Potential Energy; Energy Applied - Energy Stored; Beds of Accumulation; Slope & Angle of Attack; To Make a Forecast You Must Know Where You Are In Each Order; Swing Comparison; Breaking Down a Chart; Correlative Percentages; Triple Single & Double Tops - Vector Mixes; Gann's Topping Formations; Top vs. Bottom - 180 Degrees Apart; Find Order To The Differences; Analysis; Periodicity of Polarity; Significant Time Points & Vectorial Changes; Analysis; Saturn Cycle; Gann: For Every Bottom There Is a Top, & For Every Top There Is a Bottom; Resolution; Sequence; Ratio & Additive; Work Down To Daily; Develop Transformation Code; Lay Out Flow Chart of Forecasting Code; Comparing Like with Like; Checking 7 Year Intervals; Cell Birth; Dead Reckoning From Highs & Lows; Triangulation on the Sphere; Getting a Fix on Location; Progression of Number Sequence; Growth & Decay; Winding & Growing; Winding & Dying; Progressively Sequential Growth & Decay Coding; Ordering of Mass Psychology; Min & Max Reliability Value; What is Occurring I a Signature of Things to Come; Functions of 9; Rectifying a Market Chart; Multiple Orders; Mercury - Pluto; Transformations of Zero Point; The Relationship of Geocentric & Heliocentric to Short & Long Term Patterns & To Arithmetic & Logarithmic Scales; Johndro & The Ineffectivity of the Inverse Square Law; Reflection of Energy; Bounce Effect; Rate Constants; 3 Dimensional Perception; Perspective Paper; Vector = Slope + Direction of Force; Direction Included 3-D; Orb of Influence of Aspects; Axes of Space; Wheat Chart; Results of Stress In System; Energy Shells & Bands; Escape Velocity; Stable Configurations; Price & Pressure; Intervals, Wave Length; Gann & Bayer: Intervals Defined by Circles, Squares & Ellipses; 2-D Series; Analysis of Sources of Noise; Price in Space
 Delux Quarto Hardcover GLN07 \$250.00

Notes On W. D. Gann's Hidden Material - Gann VIII Lecture Notes

Julius J. Nirenstein

1988 Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Baumring's Teachings, Theories, Diagrams & Market Applications as Presented In The Seminars. Contents: Fractal - Symmetry Every Which Way; Mandelbrott; circles Inscribed In Squares; Face of Cube; Keystone Is Always First Block; Composition & Decomposition Within Cube; Greater & Lesser Seals of Solomon; Beard; Octaves; Formula; Apocalypse of Golden Mean; Spinning Triangles; Triangle + Square = 7; 10 Year Cycle Really 20 Years; Fractal Time Blocks, Monthly - Weekly Daily; Nautilus Shell; 3 Points Define Curve; 8 Followed By 5; Annual Forecasts; Gann's Stock Course: Formations of Tops & Bottoms; Reactions; Ellipse; Must Have a Pitch True Chart; How to Use Bayer Overlays; Gann's Inner & Outer Circle; Circle 1/2 Lambda; Locating the Major Reaction; Where In directional Series; Fractals; Duration; Bear Market Rally; Tagging Pieces; Everything Has Relationship; Growth From Center of Cube; Conic Sections; General Motors Flips; Parallelogram With Diagonals; 9 & Chart Signatures; Bayer: True Low & Hinged Gate; Same Patterns or Fractals Proportionally Related; Symmetry From Center To Edge of Cube; Nephroid; Basic Block Double Circle; Square of Nine & 15 Degree Parallels; Building Blocks Not Sinusodal; DNA: Hexagon - Pentagon - Rectangle; 3-D Cube & Square, Gann's Square of Nine; Diagonals; Teleois Proportions Will Produce Every One of Gann's Cycles; Teleois Series; Sunspot Cycle Alteration; Number Sieve; 7 Intervals In Octave; Electron Fill Order; Gann's New Master Numbers; Unfolded Pyramid; Double Square; Close Packing of Spheres; 7 Planets of Ancients; Cube - Hexagon Relationship; Dynamical Cause; Wheat 1931; Degrees of Rings in Calculator; 1/2 Ellipses Nephroid & Double Circle; Double Helix; May Soybeans; Pentagram; Geometric Addition; Development of a Circular Series; Root 2, 3, 5, 7 Growth; 3 Points Define Spiral; Circles In Geometric Progression; Vesica Piscis; Focal Points of Ellipse; Centers Are Attractor Points; Time Is Curvilinear; Wrapping; Exercise: Finding Time Rolls; Backwards Spirals; Square of 4 & 9; Directions of Rotation; Hyperboloid Cones; Gann: Can Do Whatever You Want With A Circle Square & Triangle; Meander Maze; Specific Codes Throughout Growth; Least Effort To Achieve Maximum Efficiency & Stability; Motion
 Delux Quarto Hardcover GLN08 \$250.00

Notes On W. D. Gann's Hidden Material - The Complete Gann I-IX Lecture Notes

Julius J. Nirenstein

1986- 1989 250p. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. These Notes Present A Detailed Record of Dr. Baumring's Teachings, Theories, Diagrams & Market Applications as Presented at the Investment Centre Seminars. Each Seminar Lasted Two Eight-Hour Days. The Notes Included in This Set Came from 14 Different Presentations of the Nine Seminars with the First Four Seminars Having Been Repeated More Than Once Each. Dr. Baumring Did Not Follow Exact Lecture Notes But Made Spontaneous Orderly Presentations, Following a Previously Selected Series of Projected Images, Selections of Text & Charts, Upon Which He Would Elaborate During the Seminar. As Students Asked Questions Dr. Baumring Would Explain In Greater Detail Various Aspects of These Topics, so That Each Repetition of An Individual Seminar Contains New Information & Further Elaborations Upon Different Points. For An Extremely Detailed Description of Contents See The Gann & Baumring Category and the Financial Market Forecasting Section of This Web Site. The Bulk Purchase of The Complete Series of Lecture Notes Includes a \$250.00 Discount. For A Greater Bulk Discount Please See The Complete Course Manuals & Lecture Notes.

Delux Quarto Hardcover GLN10 \$2000.00

On Motion of a Perfect Incompressible Fluid when no Solid Bodies are Present

Rowland, Henry A.

Very technical mathematical paper exploring the nature of ether. 8.5" x 11"

Pamphlet P0001489 \$4.00

On the General Equations of Electro-Magnetic Action, with Application to a New Theory of Magnetic Attractions, and to the Theory of the Magnetic

Rowland, Henry A.

Very technical mathematical paper. Interesting ideas about interactions between magnetism, electricity and light. 8.5" x 11"

Pamphlet P0006489 \$2.75

On the Nature of Things

MacVicar, Dr. John Gibson

A short and earlier version of his Sketch of a Philosophy. Perfect book for beginning the study and understanding of the underlying principles behind Keely's work. 8.5" X 11"

Book - Softbound B0012488 \$9.75

On the Reduction to Normal Air Temperatures of the Platinum Temperatures in the Low-Temperature Researches of Professors Dewar and

Dickson, J. D. Hamilton

Very interesting paper on the phenomena of measuring temperatures as a function of electrical resistance of platinum that changes with temperature. Reminds one of some of Keely's laws of vibration. Originally published in 1898 and includes another article: "The Thermo-Electric Diagram from -200° C. to 100° C. Deduced from the Observations of Professors Dewar and Fleming." by the same author. *These papers are important in the study of Keely's gold, silver and platinum wires.*

Pamphlet P0161194 \$1.50

On The Undulatory Theory of Optics

Airy, George Biddell; MA

Reprinted from the original 1866 text. Very early technical work on light and optics when the basics of light were first being deciphered. More forgotten insights? The 1800s is proving to be far more advanced scientifically, philosophically and morally than anyone ever suspected. 8.5" X 11"

Book - Softbound B0003692 \$14.95

Operation of the Vibratory Circuit

Keely, John Worrell

"The working part of this device consists, first, of an outside ring carrying on its inside face nine pieces -- equidistant from each other --- called polar accelerators; which constitute the polar field or polar circuit. Second, another ring of less diameter, situated inside of the larger ring, and carrying on its face eight disks, with a triple grouping in each, representing the depolar field, or field of high polar interference."

Keely describing how the circuit of vibration energy (in his Disintegrator - what we would call today an analog Signal Generator and Synthesizer - it also dissociates water into etheric vapor) was developed and operated and what he did with it. 8.5" X 11"

Pamphlet P0018488 \$2.00

Operation of the Vibratory Circuit (pdf)

Keely, John Worrell

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf18488 \$1.00

Optic Dynamo-Generator

Russell, Walter

Russell's clear and concise description of the centropic multiplying force and the entropic dispersing force as relates to Free Energy and in relation to a Free Energy Generator of his design. If this paper had been made public when it was written years ago there would Free Energy Generators everywhere. 8.5" x 11".

Pamphlet P11007 \$4.00

Optical System for Multispectral Scanner

NASA

The optical system for an airborne scanner has been built and tested. It is designed to image a 2.5 milliradian instantaneous field of view of the ground simultaneously onto 8 discrete detectors, each covering a fixed wavelength band. NASA Tech Brief. 8.5" X 11"

Pamphlet N0171192 \$3.00

Orienting Acoustically Levitated Aspherical Objects

NASA

By suitable adjustments of the amplitudes and phases of the three acoustic fields in a three-axis acoustic levitator, the orientation of an aspherical levitated object can be controlled, and the degree of its asphericity can be measured. The orientation-and-measurement technique can be used to manipulate workpieces during containerless processing or to measure the approach to desired asphericity in small objects like targets for laser-fusion experiments. NASA Tech Brief. 8.5" X 11"

Pamphlet N0030488 \$1.25

Our Silver Works! colloidal silver 16 oz.

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 16 oz. bottle full strength silver colloid. This unit is great for refilling the 2 oz. bottles saving you money. Included with this item is one empty 2 ounce Dropper bottle for easy dispensing.

Colloid CSC1197 \$30.00

Our Silver Works! colloidal silver 2 oz. atomizer bottle

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 2 oz. full strength silver colloid. Handy atomizer bottle makes it easy to use on burns, sores, rashes, scratches or other surface anomalies.

Colloid CSC1198 \$10.00

Our Silver Works! colloidal silver 2 oz. atomizer bottle

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 2 oz. full strength silver colloid. Handy atomizer bottle makes it easy to use on burns, sores, rashes, scratches or other surface anomalies.

Colloid CSCaf1198 \$10.00

Our Silver Works! colloidal silver 2 oz. drop applicator bottle

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 2 oz. bottle full strength silver colloid with drop applicator.

Colloid CSC1196 \$10.00

Our Silver Works! colloidal silver 2 oz. drop applicator bottle

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 2 oz. bottle full strength silver colloid with drop applicator.

Colloid CSCaf1196 \$10.00

Our Silver Works! colloidal silver 2 oz. Nasal Spray

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 2 oz. full strength colloidal silver. Handy nasal spray bottle makes it easy to use on burns, sores, rashes, scratches or other surface anomalies.

Colloid CSCaf010709 \$15.00

Our Silver Works! Family Pak - 1 each 16 oz., 2 oz. atomizer, 2 oz., Dropper, 2 oz. Nasal Spray

Pond Science Institute

Our Silver Works! Family Pak - 1 each of 16 oz. bulk, 2 oz. Atomizer, 2 oz., Dropper, 2 oz. Nasal Spray

Colloid CSC11210 \$60.00

Our Silver Works! silver colloidal - 16 oz.

Delta Spectrum Research

Our Silver Works! is 100% pure. It is produced through a unique proprietary process which creates a highly potentized and quick acting product. 16 oz. bottle full strength silver colloid. This unit is great for refilling the 2 oz. bottles saving you money.

Colloid CSCaf1197 \$30.00

Pendulograph

Andrews, Rev. John

Excellent work describing the construction and function of an articulated pendulum and how it creates uniform complex motions when drawing magnificently beautiful waveforms. The basis of which are music ratios - fully explained and graphically demonstrated. A chord of music notes can and does form mathematically correct waveforms. This device was very "in" during the 1880s and 1890s. Explains very well the numerical relations of vibrations. The Pendulograph is the same as the Harmonograph. 8.5" X 11"

Pamphlet B0011488 \$8.95

Physics of Love - The Ultimate Universal Laws

Pond, Dale and others

Explore Keely's 40 laws of physics of love, of harmony and of consciousness in an easy-to-understand and exciting book. The universal laws in this book are applicable to music, electronics, mechanics, healing and all branches of science and philosophy. This rapidly expanding science demonstrates the commonality that underlies all phenomena - vibration. Another name for Sympathetic Vibration is Love. This work is designed to give you an insight and understanding of the basic principles operating within the realm of sound and vibration. This book was primarily written to explain the basics of SVP as found in "Universal Laws Never Before Revealed: Keely's Secrets." It is also designed to enhance the evolution of a more wholistic philosophical concept of life and nature. 8.5" X 11" 145 pages. ISBN 1-57282-002-0

Testimonials:

"It's slow reading - at times difficult reading, but when one finishes there is a strong and basic insight into fundamental principles. I cannot recommend it highly enough." Special from Frederic Stoessel: Recommended reading for those who want to know answers to what is really going on.

"I did, however, want to thank you for your warm list welcome and tell you how thrilled I am to be reading your "The Physics of Love" book. I have only recently come across it, but this is definitely the right timing, as I have been intensely studying Earth energy, vibrational frequencies and everything in between for two years. I'd been searching for exactly what it was that I'd "discovered" - and this was difficult, since I'd been exploring so many different functions of vibratory physics... genetics, color therapy, health, sound, psychology, radionics, crystallography and how these might be tied into ancient history and ancient art.

I was extremely pleased to see your umbrella diagram on page 4, breaking "Sympathetic Vibratory Physics" into all the various fields. This was a beautiful confirmation for me that even though I might be studying many parallel "lines" , I am still on one basic track." C. 10/98

Book - Softbound B0001396 \$15.95

Playing in Grace and Mercy

Pond, Dale

"During the development phase of the Dynasphere project there were many messages from Spirit advocating the adoption and use of more joy in one's life as a prerequisite to working with Atlin, obtaining rotation or other branches of subtle force physics. With joy involved the work becomes play and the etheric subtle forces literally come out to play with us in highly refined and joyous moment of love expressing itself very much like young children happily at play. But what is joy? What is love expressing itself? These are concepts a little foreign to the Western mind set of work hard and make money. A grim reminder we live in a material world. Here, we are being asked to set this aside and find the joy in playing with the effectual dynamics of a higher world which had been forced to find refuge and survive in churches and the like. After all playing was for children."

Ever wonder why only Keely could operate his machines? We are beginning to find out. This paper presents some of the foundation ideas and concepts behind this unusual phenomena. The answer seems to lie somewhere between telekinesis (Mind in Matter) and reverence for all things. 8.5" X 11"

Pamphlet P11297 \$2.00

Playing in Grace and Mercy (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf11297 \$1.00

Polar Magnetism

Parker, John

It is believed that John Keely had an intimate contact with Mr. John Parker, noted mathematician. Mr. Parker has quoted Keely extensively in other works. This work may have come originally from Keely. 8.5" X 11"

Book - Softbound P0027488 \$4.35

Power Fight

Rauschenbush, Stephen

Reprint of the original 1932 edition. Accurate and factual report on the monopolization of the electric power industry prior to and during the 1930s. Names names, companies, alliances, trusts, government records and gives source references for every fact. Indexed. Proves the "Public Utility" fraud, who did it, why and how. A real eye opener! You'll know why New Science and Physics has been fighting an uphill battle and who is causing the trouble, pollution and oppression. 8.5" X 11" 160 pages.

Book - Softbound B0361192 \$14.95

Practical Notes on the use of Galvanism and Faradism in the Diagnosis and Treatment of Disease

Althaus, Julius; MD, MRCP

Reprint from the original 1876 text. Long lost but very valuable work on the use of electricity in its different forms in the treatment of diseases. Illustrated showing various devices and procedures. 8.5" X 11"

Pamphlet P0001692 \$6.95

Precision Fabrication of Electromagnetic-Levitation Coils

NASA

The fabrication of levitation coils has traditionally been considered an art. A technique has been developed for fabricating electromagnetic induction coils in a reproducible manner. The success rate for producing a functional levitation coil has been increased from 50 to 95%. NASA Tech Brief. 8.5" X 11"

Pamphlet N0011488 \$1.25

Preliminary Notes on Mr. Halls' Recent Discovery

Rowland, Henry A.

Very technical review of "New Action of the Magnetic on Electric Current". 8.5" x 11"

Pamphlet P0004489 \$1.25

Primordial Energy

Sandes, Benjamin

What is "Kirlian" photography and how does it work? Mr. Sandes worked with high-energy discharge photography 40 years before the Kirlians heard of the subject. He explains why it occurs and how the process works. Surprisingly it is the magnetic properties of ozone creating the effects. 8.5" X 11"

Pamphlet P0024488 \$3.95

Principia; or the Three Octaves of Creation

Kennion, Rev. Alfred

Reprint of the original 1890 text. Very unusual book which ties music to Biblical text much as Hughes' Harmonies of Tone and Colors. The ancients knew more about modern science than we do. 8.5" X 11"

Book - Softbound B0006692 \$17.95

Proceedings ASME Symposium on Water Hammer

Am. Soc. of Mechanical Engineers

The definitive engineering papers on water hammer theory and practice. 1961, 1931 and 1949 proceedings included. 156 pages of intensive science and physics. Can't repeat Keely's etheric vapor accomplishments without this knowledge! Extensive research has shown that ether (1st order) is dissociated water which can be generated by cavitation, acoustic shock, water hammer, electrolysis or radiolysis. 8.5" X 11" 158 pages.

Book - Softbound B0004292 \$19.95

Producing Metallic Glasses with Acoustic Levitation

NASA

Very little contamination would occur in an acoustic levitation scheme under development for cooling molten metal. The scheme may allow new amorphous alloys - including "metallic glass" - to be formed. NASA Tech Brief. 8.5" X 11"

Pamphlet N0004488 \$1.35

Propagation of an Arbitrary Electro-Magnetic Disturbance on Spherical Waves of Light and the Dynamical Theory of Diffraction

Rowland, Henry A.

Very interesting and technical mathematical paper. 8.5" x 11"
 Pamphlet P0005489 \$2.50

Prophetic Numbers of Daniel and the Revelation; Times and Events; Great Pyramid of Egypt; Planetary Perihelia

Collom, John

Reprint from the 1880 edition. Original full title: The Prophetic Numbers of Daniel and the Revelation - An Identification of the Times and Events referred to in Prophecy together with coincident facts respecting the Great Pyramid of Egypt and the approaching Planetary Perihelia. 8.5" X 11"

Book - Softbound B0461192 \$24.95

Propositions of Astronomical Circles

Keely, John Worrell

Proposition I: The respective and relative motion of three gravitating bodies revolving together and about each other, is as four to three, or one and one-third of one primary circumference.

First Proportion: As one primary circumference of a circle is to the moon's time about the earth, so is the moon's time about the earth to the earth's time about the sun."

An excellent paper detailing the relationships of planetary properties (orbits, sizes, etc.) relative to the Quadrature of the Circle. Some attribute this marvelous and singular work to John Parker, mathematician. 8.5" X 11"

Pamphlet P0003488 \$0.50

Propositions of Astronomical Circles (pdf)

Keely, John Worrell

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf3488 \$0.50

Propositions of Geometry

Keely, John Worrell

"Proposition I

One of the relative properties between straight lines and a perfect curve or circle is such, that all regular shapes formed of straight lines and equal sides, have their areas equal to half the circumference multiplied by the least radius which the shape contains (which is always the radius of an inscribed circle) than which every other radius contained in the shape is greater, and the circle has its area equal to half the circumference multiplied by the radius, to which every other radius contained in the circle is equal."

Originally from Keely, these propositions were included in a paper read by John A. Parker before the New York Mathematical Society. Relative to the Quadrature of the Circle.

Pamphlet P0002488 \$1.00

Propositions of Geometry (pdf)

Keely, John Worrell

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf2488 \$0.75

Propositions of Proportion

Wentworth, George A.

All matter and energy interchanges are equal (reciprocal) and proportional. Wentworth's masterly treatment of the many propositions of proportion present a simple and clear understanding of these two ever-present attributes of matter, energy and geometry. Further it is now clear The Theory and Propositions of Proportion form an important and essential part of Iverson's Quantum Arithmetic.

Pamphlet P2403 \$1.00

Psycho Harmonial Philosophy

Pearson, P.

In the great field of modern as well as ancient psychic literature, we find many learned authors attempting to solve great problems: How did the universe and all things therein come into existence? The probable aim and ultimate end of all material things? When we undertake to deal with these great questions it becomes necessary to state in advance that Psycho-Harmonial Philosophy as promulgated in this work is based upon the most solid foundation extant - the all-embracing musical scale - which as a Gibraltar rock of truth cannot be shaken or overthrown. 8.5" X 11"

Book - Softbound P0001193 \$9.95

Pythagoras and the Quantum World - Vol. I

Iverson, Ben

Reprint of the original hard cover volume 1. This is the first volume of Quantum Arithmetic which sets the foundation for the subsequent volumes. Mr. Iverson has devoted 40 years of his life to develop the principles of QA. This is system will play a major part in the New Sciences. It is based on ancient arithmetic and wholistic principles. 8.5" x 11"

Book - Softbound B1300 \$12.95

Pythagoras and the Quantum World - Vol. II

Iverson, Ben

This volume is one of Ben's original works. 8 1/2" X 11". Extending the technical presentation of Quantum Arithmetic plus various applications. Natural arithmetic, number theory and geometry is the basis of all natural phenomena. Mr. Iverson has devoted 40 years of his life to develop the principles of QA. This is system will play a major part in the New Sciences. It is based on ancient arithmetic and wholistic principles.

Book - Softbound B0023497 \$25.00

Pythagoras and the Quantum World - Vol. III

Iverson, Ben

Ben Iverson. This volume is one of Ben's original works. 8 1/2" X 11", 97 pages, copyright 1985, no title page. First lines of Preface: *"The third volume of Pythagoras and the Quantum World digs more deeply into the quantum features of the ellipse which were first introduced in Volume I."*

Book - Softbound B0023597 \$25.00

Pythagoras and the Quantum World, Vol 3 Enneagram

Iverson, Ben & Elkins, Dr. Carl

Natural arithmetic, number theory and geometry are the basis of all natural phenomena. Mr. Iverson has devoted 40 years of his life to develop the principles of QA. This is system will play a major part in the New Sciences. It is based on ancient arithmetic and wholistic principles. Parts of this edition are quite different from that which is found in earlier writings on this subject. 5.5" X 8" 301 pages. illustrated. ISBN 1-883401-03-8

Book - Softbound B0024497 \$25.00

QA-1 Natural Arithmetic

Iverson, Ben

Volume 1 in set of 3. The basic introduction to Quantum Arithmetic. This should be understandable to a student which is 10 years of age, and is grounded in addition, subtraction and multiplication. A little basic algebra would be helpful. These books are designed for school text books. Although they can be started at a young age, it does not mean that more highly educated persons will find it easy. They may find it quite difficult because they will have certain learnings to forget. 8.5" X 5"

QA-1 Table of Contents

- Preface
- Introduction
- Review
- Chapter 1 - Fibonacci, Pythagoras & Primes
- Chapter 2 - Prime Pythagorean Triangles
- Chapter 3 - Algebra
- Chapter 4 - Plato & A'Hmose
- Chapter 5 - Koenig Series
- Chapter 6 - Ellipse of Archimedes
- Chapter 7 - History
- Problems & Questions
- Index

Book - Softbound B0001794 \$15.00

QA-2 Natural Arithmetic

Iverson, Ben

Volume 2 in set of 3. Builds on QA-1 and expands Quantum Arithmetic to a useable level. This book goes into division of Quantum Numbers into Male and Female. Quantum Numbers are explained. The important position of the ELLIPSE in mathematics is stressed. This leads us to an understanding of "Quaternions", and the relationship within wave mechanics. Later on the subject of "Fractals" comes to the front. 8.5" X 5"

Book - Softbound B0002794 \$15.00

QA-3 Natural Arithmetic

Iverson, Ben

Volume 3 in set of 3. Begins the application and theory, (no proofs are given in these books. Proofs are given in the books below). The subject of numbers being divided into octaves is discussed, and goes from here into applications in Music and Chemistry. The proven Law of Harmonics is given along with the solution to tones of Music Of The Spheres. "Quantizing" is explained. There is more emphasis placed upon the organization of energy. All of these books are taking an important place in the research for New Energy which is free for the taking. 8.5" X 5" perfect bound.

Book - Softbound B0003794 \$15.00

Quadrature of the Circle

Hull, George R.

"In QUADRATURE OF THE CIRCLE Revealing THE TRUE VALUE OF Pi, we explore and expand upon Mr. Parker's findings. In clear, up to date English the central principles of the circle are revealed which allow the true and correct value of Pi to be calculated. Several important characteristics of the the arc, straight line, circle, triangle and regular polygon which have not been given due recognition are explored. Methods for constructing each geometric shape are given and the great importance of the Pythagorean or 'right' Triangle described. General formulas are developed allowing any regular shape to be made equal to another by area, perimeter, or proportion."

In clear, plain English, the central principle of the circle and triangle are revealed which allow the true and correct value of pi (π) to be calculated. The Quadrature of the Circle is solved and demonstrated in step-by-step easy to follow procedures. Extensively illustrated. 8.5" X 11" 133 pages.

Book - Softbound P0001691 \$16.95

Quantum Arithmetic 2nd Keely Conference

Iverson, Ben

Natural arithmetic, number theory and geometry is the basis of all natural phenomena. Mr. Iverson has devoted 40 years of his life to develop the principles of QA. This system will eventually play a major part in the New Sciences. It is based on ancient arithmetic and wholistic principles. Audio tape of Ben's presentation of 2nd Keely Symposium, 1989, Colorado Springs.

Audio Tape S3AT003 \$10.00

Quantum Arithmetic, Book 3, 2nd edition, 04/12/1990

Ben Iverson

"A restatement of the basics which underly ancient Greek 'First Principles'. This book is for Post Doctoral study. Books #1 and #2 are prerequisites. A review of the three volumes of "Pythagoras and the Quantum World" is also recommended."

This short pamphlet was written in 1990 and recently (March, 2007) found in the extensive correspondence files between Iverson and Pond. This pamphlet does not appear (but we're not sure) to be the forerunner of what eventually became QA-3. 8 1/2" x 11"

Pamphlet P040307 \$7.95

Quantum Rules and Implications for Waves

Ben Iverson

A short article explaining quantum rules and how they may pertain to waves and wave theory (sound & vibration and possibly music). Dated April 25, 1986 and recently (March, 2007) found amid correspondence to Dale Pond.

Pamphlet P060307 \$1.49

Quartz Oscillators and Their Applications

Vigoureux, P.

Excellent technical book on crystals and crystal resonators. Covers quartz crystals, piezo-electric phenomena, quartz resonators, resonators in electric circuits, luminous resonator, quartz oscillator, frequency and thermal coefficients, nature of vibrations, applications and crystal structure. Referenced and indexed. Highly recommended. 8.5" X 11"

Book - Softbound B0371192 \$7.95

Radiant Energy - For Beyond the Light Rays Lies the Secret of the Universe - The Evolution and Transformation of the Atom

Moray, T. Henry

Reprint of the original pamphlet compiled in 1939 from Moray's original notes and from his booklets. This pamphlet endeavors to give a brief explanation of the Moray Radiant Energy device whereby it is possible to utilize the vast source of energy of the universe without a prime mover through the splitting of the atom by the action of the universe. "The real test of science lies not in the explosion of matter by matter or matter by energy; but energy by energy, or "super" ultrasonics against the vibrations of matter." 5.5" X 8"

Pamphlet P0001695 \$4.95

Radiant Energy, Achzehner

Achzehner, Bob

Originally compiled for the layman in 1926 from excerpts of writings of Dr. T. Henry Moray. In the study of these pages one should consider that both matter and radiations have corpuscular properties as well as wave properties. The corpuscular properties are evident when recognized as highly localized events of very short duration with specific values of electric charge, energy and mass. The wave properties can be proven in different ways which have been proven and taught for so many years. 8.5" X 11"

Pamphlet P1497 \$9.95

Radiesthesia and some Associated Phenomena

Watson, T. T. B.

Excellent pamphlet reviewing radiesthesia historically and presenting a larger perspective of current (1954) work, research, organizations and the various systems employed. Also presents a summary review of the work of Reich, Drown, Abrahms, etc. as it pertained to radiesthesia. Very good work. 5 1/2" X 8" pamphlet

Pamphlet P6597 \$3.95

Radiesthetic Analysis

Cooper-Hunt, C. L.

Fine pamphlet discussing the basis of radiesthesia, what it is, what it does, how to use it, its effects as associated with the human body and how one could use it to bring about health. Excellent work. 32 pages 5 1/2" X 8".

Pamphlet P5597 \$4.95

Radio-Active Appliance

Anonymous

This pamphlet is a compilation of the Edgar Cayce readings upon the Radio-Active Appliances. Includes reading excerpts and schematic of the devices. There is no connection between these devices and orthodox "radioactivity". The devices work through and with "radial" (hence "radio") forces of vibrations or positive vibrations. These devices appear to re-establish the natural polarity of the human body when used as directed. 8.5" X 11"

Pamphlet P0371192 \$4.95

Radio-Active Solar Pad - Restores Vitality, Imparts Energy, Overcomes Disease - A Treatise on Radium and its Therapeutical Uses

Degnen, M. L.

Very interesting pamphlet originally published in 1917 by the Radium Appliance Company. The first section gives a glimpse of the atomic theory as understood in 1917. The second section is composed of dozens of testimonials as to the device's efficiency. The third section is another pamphlet titled: RADIUM - Its Diffused Energy; A New Physiological and Curative Force in Medicine. by J.W. Coolidge, MD. In his own words: "...the latest and greatest of all known curative forces employed in the care of the body." Reprint of the original. For information and historical purposes only.

Pamphlet P2597 \$6.00

Rays and Radiation Phenomena

Brunler, Dr. Oscar

A look into Ether, Bio-Cosmic radiations of the body and other related energies and phenomena. Bio-Cosmic energy is the same as "Kirlian" energy forms and "aura" radiations. Excellent work. 5.5" X 8" pamphlet

Pamphlet P0005695 \$5.00

Remarkable Book and its Teachings, A

Lascelles-Scott, Wentworth

An excellent description and summary review of Bloomfield-Moore's epic work Keely and His Discoveries. Mr. Lascelles-Scott reviewed Keely's work in person and brings some far-reaching perspective on the importance of Keely's monumental work. 8.5" X 11"

Pamphlet B0002488 \$2.00

Report of Charles Collier on The Keely Motor Company

Collier, Charles

Mr. Collier, Keely's patent attorney for 20 years, gives an excellent status report of Keely's efforts on his motor to the Keely Motor Company and to the stockholders. Well worth reading as it gives many insights into the difficulties Keely was constantly facing. 8.5" X 11"

Pamphlet P0007488 \$2.40

Richter's Treatise on Harmony

Richter, Ernst Friedrich

Translated from the original German by Franklin Taylor. Reprint of the original 1864 text. Very good (one of the best) beginning book for theory of harmony and music. 8.5" X 11"

Book - Softbound B0008692 \$18.95

Roots of the Vibratory Etheric Tree - Keely's Musical Dynasphere

Pond, Dale

Video tape (VHS) of Dale Pond's presentation at the 1997 Association for New Energy Conference in Denver, Colorado. Featuring the Keely Musical Dynasphere video images and basics of its theory, construction and operation. Approximately 50 minutes.

VCR Tape V06697 \$20.00

Rotation Control in a Cylindrical Acoustic Levitator

NASA

The addition of a second acoustical transducer enables a single-mode, cylindrical acoustic levitator to rotate a levitated sample about the cylinder axis in a controlled manner. NASA Tech Brief. 8.5" X 11"

Pamphlet N0020488 \$1.25

Rotational Physics: The Principles of Energy

Myrna M. Milani & Brian R. Smith

Rotational Physics: The Principles of Energy is the second book in the rotational physics and philosophy series. Expanding the basic theory established in *A Primer of Rotational Physics*, *Energy* proposes 12 principles of energy creation and collection which, if understood and applied, can lead us into an era where our basic energy forms - light, heat, sound, pressure and potential - can be used to satisfy all our needs without depleting vital resources, producing waste or creating hazardous conditions.

Book - Softbound B31206 \$12.00

Santi's Dream Course Manual

Santi

The gift of communication is at the core of all dreams. It is through this gift that we gain greater clarity and peace as to who we are. Dreams give us a sense of direction and purpose.

This book will give you the tools to guide you toward a better understanding of your dreams. Learn how to remember and interpret your dreams at home. Detailed methods give you ease in developing your understanding of dreams. This is a working manual not just a book about dreams.

Book - Softbound B1706 \$19.95

Scientific Basis and Build of Music

Ramsay, Dougal Carmichael

Bloomfield-Moore indicated this book was extremely important to understanding what Keely was doing. Mr. Ramsay gives the background analysis of how musical scales are evolved. Contains many charts, diagrams and drawings illustrating his methodology. 8.5" x 11"

Book - Softbound B0008488 \$17.95

Scientific Creation

Hawthorne

"Between human science and Divine revelation there has always existed hostility, more or less veiled. Science has been unwilling to admit the dogma of the miraculous in creation, and has striven to show that what purports to be miraculous is either lying tradition, or else is no miracle at all, but a strictly natural transaction, such as may be reproduced by science itself."

Common sense definition of the difference between true scientific invention and falsely derived inferences from perceived phenomena. 8.5" X 11"

Pamphlet P0026488 \$1.95

Silver (therapeutic) and Silver Colloid bibliography

Flick, Dr. A. Bart

Comprehensive bibliography with 183 citations on silver and silver colloids used in therapy and research by conventional science and medical people. Just reading the bibliography substantiates nearly every claim we've ever heard about the efficiency of silver and silver colloids in treating diseases, viruses, bacteria and regeneration of tissue. 8.5" X 11"

Pamphlet P0001196 \$2.50

Silver (therapeutic) and Silver Colloid bibliography (pdf)

Flick, Dr. A. Bart

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1196 \$1.25

Silver Exchange Bundle

Delta Spectrum Research

The Silver Exchange Bundle contains:
 3 - 16 oz Our Silver Works! colloidal silver
 3 - 2 oz empty applicator bottles
 Shipping and Handling paid.
 (Regular FED note price: \$80.00)

Full exchange price of Silver Exchange Bundle is:
 1 - 1 oz .999 silver coin plus \$27.50 cash.

Health Product SB5110 \$27.50

Simulating Rezars

Lissant, Lia

Lia Lissant's fascinating presentation of a new kind of oscillator. Audio Tape from the 2nd Keely Symposium, Colorado Springs.

Audio Tape S2AT0019 \$10.00

Sketch of a Philosophy, A Supplement

MacVicar, Dr. John Gibson

Supplemental material to Sketch of a Philosophy. 8.5" X 11"

Pamphlet P0003689 \$3.00

Sketch of a Philosophy, A; Book II

MacVicar, Dr. John Gibson

Part II: Matter and Molecular Morphology, the elemental synthesis; illustrated by 75 diagrams of molecules. The scientific philosophy behind and the very basis of Keely's work. Bloomfield-Moore said Keely and MacVicar agreed on every point except actual molecular morphology. Originally published in four volumes and a supplement. Volume II is republished here without change. Considered absolutely essential reading if you are into Keely. 8.5" X 11"

Book - Softbound B0010488 \$10.95

Sketch of a Philosophy, A; Book III

MacVicar, Dr. John Gibson

Part III: The Chemistry of Natural Substances; illustrated by two folding plates, and 150 figurate diagrams of molecules. The scientific philosophy behind and the very basis of Keely's work. Bloomfield-Moore said Keely and MacVicar agreed on every point except actual molecular morphology. Originally published in four volumes and a supplement. Volume III is republished here without change. Considered absolutely essential reading if you are into Keely. 8.5" X 11"

Book - Softbound B0181194 \$14.95

Snell Manuscript

Snell, C. W.

Contains the most comprehensive material from Keely yet located. The Snell Manuscript was written from information taken from books Keely wrote himself. Mr. Snell compiled these notes in 1934. The manuscript was missing until 1985 when it was republished. This is a new unabridged edition. 8.5" X 11" 80 pages.

Book - Softbound B0012195 \$18.95

Snell Manuscript (pdf)

Snell, C. W.

Contains the most comprehensive material from Keely yet located. The Snell Manuscript was written from information taken from books Keely wrote himself. Mr. Snell compiled these notes in 1934. The manuscript was missing until 1985 when it was republished. This is a new unabridged edition. 8.5" X 11" 80 pages, pdf file format.

eBook pdf12195 \$9.00

Solid State Phase-Insensitive Ultrasonic Transducer, A

Heyman, Joseph S.

A new acoustoelectric transducer (AET) has been developed which is phase insensitive. Comparative data obtained with both conventional and AET transducers are presented and discussed. The AET is shown to produce more accurate measurements for the cases investigated. NASA Tech Brief. 8.5" x 11"

Pamphlet N0161192 \$3.00

Some Truths about Keely

Bloomfield-Moore, Clara Jessup

"Long ago Mr. Keely said: "Science must hold the helm before the commercial value of my discoveries can be made known and comprehended." The speculative management prevailing has seized the reins of guidance so often that it has now become necessary to place the helm beyond its reach, in order that this richly freighted barque may not again be diverted from its proper course. Mr. Keely has been accused of refusing to teach his processes, but until within five years he had nothing to teach. It was Nature's secrets that he was doing battle with and daily risking his life to conquer."

Setting the record straight about Keely and his mysterious researches in the face of unwarranted slander and calumny; by the lady who knew him and his work better than anyone then or now. 8.5" X 11"

Pamphlet P0016488 \$1.15

Soulmate Cosmological Action

Dr. Henry & Erika Monteith

Dr. Henry C. Monteith, a mathematical metaphysician, and Erika G. Monteith, a pianist and pedagogue of music, were ordained by Yahweh, from the beginning of time, to culminate their soulmate union and experience the awesome bliss of Its Oneness enfolded in Its Light and Love.

As we emerged from the womb, our first cries were yearnings to find each other in this lifetime because the inevitability of it was ingrained within our subconscious minds. We evolved through the agonies of war and painful inflictions to our bodies and minds, generated by disease, physiological defects, and man's inhumanity to man. Gradually, as we learned the lessons, taught by our enlightening experiences, our spirits moved closer and closer together. Then suddenly, after 62 years of evolving and searching, we found each other at last! Then the heavens opened; and as the Light of Yahweh shined down upon us, it bound us together with Its awesome love and ordained that we know the bliss of Its Oneness forever.

In this book we describe the path we followed and the Sun-Cross we carried to make our personal contribution to the evolution of the cosmos and obtain our crown of eternal bliss. It can only serve as a guide to help you find your unique path along which you must carry the Sun-Cross for yourself. Soulmate Oneness is not a gift that is handed down from Heaven. It must be earned by evolving through the agony and the ecstasy of life's experiences.

Book - Softbound B0705 \$29.95

Sound and its Phenomena

Brewer, DD, Rev. E. Cobham

Reprint of the original 1885 edition. Covers the basics: Cause, Quality, Transmission and Velocity of Sound, Numerical valuation, Vibrating Musical Instruments, Wind Instruments, Practical Acoustics, Echo, Voice and Hearing. 8.5" X 11"

Pamphlet P0421192 \$8.95

Spirit Messages from John Keely, Atlin and Others as told to the Musical Dynasphere Project Team

Stranges, Dawn

This pamphlet contains a large assortment of some of the pertinent messages from the spirits of John Keely, Atlin (the dynasphere) and others as these applied to the development and construction of the Musical Dynasphere. Few people realize the importance of working cooperatively with the spirit world (ala Findhorn) to bring the New Sciences into material manifestation. These messages illustrate this process which resulted in the beautiful Musical Dynasphere. 8.5" X 11"

"Half year ago I did not understand Keely then two weeks ago I understood, and SVP ideas can extend my representation of nature. At the beginning I thought Atlin is nonsense, now I understand how it works. Dale, you do useful work..." V., Russian physicist

Pamphlet P11097 \$2.00

Spirit Messages from John Keely, Atlin and Others as told to the Musical Dynasphere Project Team (pdf)

Stranges, Dawn

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf11097 \$1.00

Split-Waveguide for Submillimeter-Wave Multipliers and Harmonic Mixers

Choudhury, Dengler, Oswald, Siegel & Raisanen

A novel variation of a split-waveguide mount for millimeter- and submillimeter-wavelength multipliers and harmonic mixers has been developed. The mount was designed to offer a wide range of available matching impedances, while maintaining a relatively simple fabrication sequence. NASA Tech Brief. 8.5" x 11"

Pamphlet N0002396 \$2.15

Stabilized Acoustic Levitation of Dense Materials Using High-Powered Siren

NASA

Stabilized acoustic levitation and manipulation of dense (e.g. steel) objects of 1 cm diameter, using a high-powered siren, was demonstrated in trials that investigated the harmonic content and spatial distribution of the acoustic field, as well as the effect of sample position and reflector geometries on the acoustic field. NASA Tech Brief. 8.5" X 11"

Pamphlet N0016488 \$3.25

Stable and Oscillating Acoustic Levitation

NASA

The degree of oscillation of an acoustically levitated object along an axis of a levitation chamber can be controlled by varying the frequency of the acoustic driver for that axis above or below the frequency of the corresponding chamber resonance. NASA Tech Brief. 8.5" X 11"

Pamphlet N0002789 \$1.95

Stirling Engine With Radial Flow of Heat

NASA

In the present invention, the regenerator and the acceptor and rejector heat exchangers are reconfigured so that the gas flows through the regenerator in the radial direction. As a consequence, the regenerator isotherms are ideally in the form of concentric cylinders rather than axially spaced disks; and the temperature gradient is across the regenerator radially rather than axially. NASA Tech Brief. 8.5" X 11"

Pamphlet N0071293 \$1.35

Stirling-Cycle Refrigerator Containing Piezoelectric Pumps

Anonymous

Part 1 The invention uses a special hemispherical-shape disk made out of piezo-electric material recently developed. One of the faces of the ceramic piezo-electric disk has been chemically reduced during the forming of the ceramic. This reduction imparts the hemispheric shape to the disk when the disk is at rest, i.e. when no electric input is supplied. Application of an electric input causes an electric field between the faces of the disk, and in response the hemispherical shape of the disk changes. Depending on the polarity of the applied electric field the hemispherical shape either flattens or heightens.

Part 2 of the invention is a new type Sterling cycle refrigerator. Sterling-cycle refrigerators operate on a closed thermodynamic regenerative cycle with isothermal compression and expansion of the working fluid at different temperature levels. As an integral part of Sterling-cycle cryogenic refrigerators pump devices are needed. The new piezo-electric pump device of part 1 of the invention is used in the new refrigerator as a high-performance compressor and expander pump. To further improve the new refrigerator performance, the invention also features a displacement boost transfer pump to optimise heat exchanger performance. External inputs to the displacement pump are used to control whether at any one time laminar or turbulent flow exists in the heat exchangers for additional improved heat exchanger performance. NASA Tech Brief. 8.5" x 11"

Pamphlet P0005195 \$1.75

Stone's Scientific Basis of Music

Stone, W. H.

Reprint of the 1878 original. This primer has two objectives: first, to describe, with as little technical complication as possible, the chief outlines of the scientific basis of music; the second, to furnish references for more advanced study. Covers: Wave-motion, Limits and Sources of Sound; Velocity, Reflection, Refraction, Interference, Tonometry, Musical Tone, Harmonics, Consonance, Quality, Concord, Discord, Resultant Tones, Scale and Temperament. Illustrated. 8.5" X 11"

Pamphlet P0301192 \$8.50

Structure of Ether and Its Subtle Forces

Stranges, Dawn

"The magnificent energy matrices which coalesce to form galaxies also determine your health, the nature of atomic bonds, and all dynamics in between. This paper will discuss the structure of Ether and those forces, advancing a generalized, panoramic perspective. Better yet, and more importantly, the dynamics discussed can be applied to everyday life, and used to more deeply grasp the subtleties of subtle force physics. The author's work on two Etheric devices and case studies from her practice will be offered as evidence that the dynamics discussed hold much promise for improving the quality of life. The Universe is all One dynamic, and growing to understand it in broader terms makes all of life more understandable. Above all, dynamics are presented to catalyze the reader's deeper insights."

Dawn's excellent paper prepared for and presented at the Conference on Foundation and Fundamental Principles of the Universe, Grass Valley, California, 1997. This document is short but gives an absolutely essential view of the ether as it is in nature and its importance to us in science and philosophy. She also goes on to relate how to engineer the seven different ethers and discusses its use in the Keely Musical Dynasphere and her own invention the Sophigurate healing device. 8.5" X 11"

Pamphlet P1797 \$3.00

Structure of Ether and Its Subtle Forces (pdf)

Stranges, Dawn

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1797 \$1.50

SVP Cosmology Part 14 - Keely's Mysterious Thirds, Sixths and Ninths

Dale Pond

14.00 - Rhythmic Balanced interexchange between Attraction and Repulsion - "This principle of rhythmic balanced interchange between father-mother lights of gravitation and radiation is fundamental in all creating things." [Russell, The Secret of Light, page 150]

MacVicar writes: "Every individualized object assimilates itself to itself in successive moments of its existence and all objects tend to assimilate one another." [Snell Manuscript]

14.01 - Hints from Bloomfield-Moore - "If the multitude of so-called laws of nature could be resolved into one grand universal law, would it not be considered a great step in the progress of scientific knowledge? This is what our pioneer claims for his discoveries, one law working throughout nature, in all things; for, as Macvicar says, the productive and conservative agency in creation, as it exists and acts does not consist of two things, "idea" and "power"; but of a unity embracing both, for which there is no special name. The relation between the Creator and the Creation, the First Cause and what he has effected, is altogether inscrutable; but intelligence acting analytically, as it cannot be kept from doing, insists on these two elements in the problem, viz. idea and power.

"The law of the universe is a distinct dualism while the creative energies are at work; and of a compound union when at rest."

Book - Softbound COS014 \$29.95

SVP Cosmology Part 15 - Dissociating Water Acoustically

Dale Pond

15.01 - Introduction - There is and has been much conversation about Keely's extraordinary dissociating of water into its constituent components. Most believe he did this with vibration as in sound vibration. This view does not reflect what has been written about his actual experiments, witnessed by many scientists and engineers. Keely used oscillation which is a motion somewhat different than vibration. See Part 9 What Vibration Is wherein the differences between these two motions is discussed. These two motions are NOT the same as we can see by manipulating either one of them does not produce the same effects in the other. Keely's dissociation process, acoustically speaking, is nothing other than the disintegration of molecular and atomic mass into its constituent parts (electrons, photons, etc.). This dissociated water may be a vapor, gas, ultra-gas, plasma or etheric (sub-quantum) tenuous gas. Keely called one division "etheric vapor" under a certain order of subdivision. Certain types, levels or divisions of this gas/vapor are sensitive to Will Force.

15.02 - Liberating Ozone from Water - "In one [Keely] experiment in liberating ozone by molecular percussion, including luminosity, a percussive molecular force of 110,000 lbs. per square inch was registered on the testing lever. This enormous pressure caused the heavy steel parts to so bend and bulge that the instrument was at that time unfitted for further experiments and had to be repaired.

"The [etheric] vapor from the liberator registers 20,000 lbs. per square inch when the rotary atomic oscillation is 1333 1/3 times the normal diameter of the atmospheric molecule." [Snell Manuscript]

Book - Softbound COS015 \$29.95

SVP Cosmology Part 15 - Dissociating Water Acoustically

Pond, Dale

15.01 - Introduction - There is and has been much conversation about Keely's extraordinary dissociating of water into its constituent components. Most believe he did this with vibration as in sound vibration. This view does not reflect what has been written about his actual experiments, witnessed by many scientists and engineers. Keely used oscillation which is a motion somewhat different than vibration. See Part 9 What Vibration Is wherein the differences between these two motions is discussed. These two motions are NOT the same as we can see by manipulating either one of them does not produce the same effects in the other. Keely's dissociation process, acoustically speaking, is nothing other than the disintegration of molecular and atomic mass into its constituent parts (electrons, photons, etc.). This dissociated water may be a vapor, gas, ultra-gas, plasma or etheric (sub-quantum) tenuous gas. Keely called one division "etheric vapor" under a certain order of subdivision. Certain types, levels or divisions of this gas/vapor are sensitive to Will Force.

15.02 - Liberating Ozone from Water - "In one [Keely] experiment in liberating ozone by molecular percussion, including luminosity, a percussive molecular force of 110,000 lbs. per square inch was registered on the testing lever. This enormous pressure caused the heavy steel parts to so bend and bulge that the instrument was at that time unfitted for further experiments and had to be repaired.

"The [etheric] vapor from the liberator registers 20,000 lbs. per square inch when the rotary atomic oscillation is 1333 1/3 times the normal diameter of the atmospheric molecule." [Snell Manuscript]

eBook pdfCOS015 \$14.95

SVP Cosmology Part 16 - Electricity and Magnetism

Dale Pond

16.01 - Introduction - Was Maxwell et al on the right track with their descriptions of electricity and magnetism? Maybe - depends who you BELIEVE because science (KNOWING), to this day, does not honestly know what electricity and magnetism is. It is fairly well accepted now that an electric current is NOT a flow of individual and discrete electrons. One reason we know this is so is because electrons are not discrete entities but are in fact (as originally conceived) a unit of measure; i.e., the smallest possible quantity of electricity. The electron, the first subatomic particle, was "officially" discovered in 1897 by J. J. Thomson however we know Keely worked with a wide variety of subatomic particles years before that.

16.02 - Walter Russell describing what electricity is - "Electricity is the servant of the God-Mind. Electricity expresses the desire in the God-Mind for creative expression by seemingly dividing the One still light into transient waves of spectrum divided positive-negative colors of light." [The Secret of Light, page 50]

"Electricity is the motivative force which projects the One Light of Mind two ways to create cycles of light waves for the purpose of expressing thought cycles." [The Secret of Light, page 57]

Book - Softbound COS016 \$29.95

SVP Cosmology Part 17 - Gravity and Levitation

Dale Pond

Sir Isaac Newton: "That one body may act upon another at a distance through a vacuum, without the mediation of any thing else, by and through which their action and force may be conveyed from one to the other, is to me so great an absurdity, that I believe no man who has in philosophical matters a competent faculty of thinking, can ever fall into it." (Newton did not consider sub-quantum phenomena such as sympathy...)

17.01 - Discovering Cause of Gravity - "In the paper of the Rev. H. W. Watson, on "The Progress of Science, its Conditions and Limitations," he tells us that every thinking man recognizes the subjective Self and the objective non-Self, and that this non-Self, so far as it manifests its existence through the senses, is the object of investigation of natural philosophers; but he admits that their investigations have not bestowed upon modern science any results to justify the language of causation. Universal gravitation is declared to be a vast generalization, telling us that there is no more, but yet just as much, of mystery in the whole sequence of astronomical phenomena, as in the most humdrum processes of every-day experiences. The unfamiliar has been explained by the familiar, and both remain in their original mystery. The mystery, attendant upon gravitation, Kepler prophesied would be revealed to man in this age: and the cautions and inductive investigations which Keely has been pursuing, since 1888, have enabled him to demonstrate that the unknown force, which for fifteen years had baffled all his skill, is the same condition of sympathetic vibration which control nature's highest and most general operations:- the identical force which Faraday divined when he wrote, in 1836: "Thus, either present elements are the true elements, or else there is the probability before us of obtaining some more high and general power of nature even than electricity, and which at the same time might reveal to us an entirely new grade of the elements of matter, now hidden from our view and almost from our suspicion." [Bloomfield-Moore, Keely and His Discoveries]

17.02 - Gravity Defined by Keely - "Gravity is nothing more than an attractive, sympathetic stream, flowing towards the neutral center of the earth, emanating from molecular centers of neutrality; concordant with the earth's center of neutrality, and reacting its medium of affinity with a power corresponding to

Book - Softbound COS017 \$29.95

SVP Cosmology Part 18 - Mind, an Engineerable Force

Dale Pond

"The earth and the universe, as related to man, came into being through the Mind - Mind - of the Maker, and, as such, has its same being much as each atomic force multiplies in itself -" Cayce (900-227)

"We must assume behind this force [in the atom] the existence of a conscious and intelligent mind. This mind is the matrix of all matter." --Max Planck, accepting the Nobel Prize for Physics, 1918

"The time has arisen in the earth when men - everywhere - seek to know more of the MYSTERIES of the mind, the soul, the SOUL's mind which man recognizes as existent, yet has seen little of the ABILITIES of same." Cayce (254-52)

"Mind is the Master power that moulds and makes, And Man is Mind, and evermore he takes The tool of Thought, and, shaping what he wills, Brings forth a thousand joys, a thousand ills:-- He thinks in secret, and it comes to pass: Environment is but his looking-glass." James Allen

18.01 - Introduction - That Mind (Consciousness) has an influence in and over matter can no longer be denied. Thirty years of research at the Princeton Engineering Anomalies Research labs has established beyond a doubt this relationship exists. It is further held the brain, as grey matter, is not the mind but is as a receptacle or holder for the force or condition of Mind much as a coil in an old-fashioned radio is not the remote broadcast radio signal but is permeated by the remote broadcast radio signal and from which coil this "outside" force is made available to the adjunct circuitry (the body). Keely regarded the brain as a collection of acoustic resonators where the convolutions has different chords (waveforms) of vibration.

Book - Softbound COS018 \$29.95

SVP Cosmology Part 2 - Origin of Polar States

Dale Pond

2.0 - Introduction - It seems to this author that for motion to exist there is required certain conditions. There must be a medium and this medium must possess an imbalance of potential, charge or any other condition. If we use the air as our medium the imbalance could be hot and cold, high and low pressures, wet or dry and ionization of positive and negative electricity. These are the generally accepted forms of imbalance in the gaseous volume of air about our planet. Should we consider a volume of the highest form of interetheric substance its form of imbalance would be potentized or not with Mind Force. This polarization of potential would increase as the particle's densification increased until we begin to see electricity and magnetism manifesting as Force and Energy. This of course being the particles themselves while the volume of particles would take on great swirling motions as these polarizations increased as the resultant vibration and oscillation frequencies increase thus setting in action another form of motion derived from harmony and discord of those frequencies. This condition could be termed sympathetic attraction and anti-sympathetic repulsion. Harmony being attractive and discord being repulsive.

As we've come to see and will appreciate more as we progress science has been conveyed through society and time as myths and metaphors. For instance, in the beginning there was supposedly "good" and "evil". The "good" polar condition was harmonious, nurturing, Love and fecundity. While the "evil" polar condition was inharmonious, murderous, fear and sterility. Our lives are riddled with polar conditions of Love and Fear, nice and bad, hot and cold, Master and Slave, poor and rich, etc. And the living of our lives is not much more than reconciling these polar conditions as best we can. This is what is meant by life being a duality - where there is always a polar condition and its polar opposite condition.

Book - Softbound COS02 \$29.95

SVP Cosmology Part 3 - Polarity Manifests as Rotating Vortex

Dale Pond

3.1 - Law of Matter and Force
 "Coexistentive and coeternal with space and duration [time], there exists an infinite and unchangeable quantity of atomoles, the base of all matter; these are in a state of constant vibratory motion, infinite in extent, unchangeable in quantity, the initial of all forms of energy." Keely
 The formation of matter (defined and organized structure or form) is an autopoietic process in that each material structure is self-generating and perpetuating. Each unit is self-contained and occupies its own space and time. The idea of space and time limits (dimensions) was born from or with the split mind or dual (reflected, egoic) consciousness1 sometimes referred to as Newtonian [Analog] Physics. With the idea of limits comes the idea of space or a "place" where limits can exist. Any space must be defined (more limits). This definition must of necessity have dimension. At the time of the Void there is nothing in space but there is dimension or orientation of direction. There is a sense of direction of in and out (the fundamental basis of all vibratory and/or oscillatory motions1.1). Initially, two dimensions, directions, conditions or poles are established. This process is not linear in that dynamics do not occur sequentially. If there is established an in and out from a point there must be concurrently all three directions as shown in Figure 3.2 because an in and out motion is in all directions at once. However, using linear thinking helps to sort through complex issues.

The two initial states are 1) to separate, disperse or depolarized and 2) to be Unified, One or polarized; and are nothing more than tendencies or desires. The first tends in a direction directly away from the center/unity (entropic). The second tends to a direction towards the center/unity (centropic or negentropy). The two opposing tendencies cancel, neutralize or void each other's state or condition in certain octave and time relations. Since there are only two states they are initially in perfect equilibrium one against the other and that condition is said to be neutral - where is no motion or form/substance.

These two seemingly opposite states are what they are because of polarization. Polarization is evidenced in reciprocity of all characteristics including but not limited to: a) density/vacuity b) expansion/contraction c) motion/less motion etc. See Part 12
 Book - Softbound COS03 \$29.95

SVP Cosmology Part 6 - Formation of Cubes

Dale Pond

6.0 - Space seen as Constructive Cubes - Russell viewed the universe as an orthogonal matrix filled from end to end with constructive cubes wherein discrete motions of force and energy fulfilled the roles assigned them. These cubic spaces are defined by limits and dynamics of contained Forces and Energies. According to Russell these virtual cubes are defined by limits of dynamics and not defined by Space although occupying definable Space. On other words the Space Geometry of these Cubes is established and defined by contained dynamics or motions but not created and defined by the Cube geometries themselves. Sensorial man wishes to define by limits and things while nature defines by dynamics - something Reich would agree with.

"We shall no longer hang on to the tails of public opinion or to a non-existent authority on matters utterly unknown and strange. We shall gradually become experts ourselves in the mastery of the knowledge of the Future." ~Wilhelm Reich

"Reich's orgone is a spontaneously pulsatile, excitable, and negatively-entropic [syntropic] energy. It is an active, creative principle which is tangible, real, measurable, and in the "here and now". Through experiment, it was found that concentrated, excited orgone in high vacuum absorbs and diminishes electromagnetic excitations transmitted through it." [DeMeo, James; Response to Martin Gardner's Attack on Reich and Orgone Research in the Skeptical Inquirer]

Book - Softbound COS06 \$29.95

SVP Cosmology Part 7A - Origin and Formation of Matter

Dale Pond

7.0 - What is Matter and Energy? - "Matter is the coagulation of sound." [A Dictionary of Musical Terms]

Schopenhauer writes: "The concept of Will has hitherto commonly been subordinated to that of Force, but I reverse the matter entirely and desire that every force in Nature be thought of as Will."

MacVicar writes: "Every individualized object assimilates itself to itself in successive moments of its existence and all objects tend to assimilate one another."

Keely states that were the inherent cohesive sympathy taken away from matter, the Universe would be promptly dissociated into the etheric realm.

"All conditions of dispersion and focalization are accompanied by the "celestial mind force" acting upon "terrestrial matter" - (corresponding to the mind force acting on the brain, which is only its molecular instrument.) This force is the first seal of the Book of Vibrational Philosophy - the first stepping stone toward solution of the Source of Life.

"All Nature's forces are mind forces: magnetic, electric, etheric, acoustic, solar. Any metallic mass can be so impregnated with certain vibrations that it will assume mental attributes - attraction and repulsion. We must first understand the triune conditions or laws of that sympathetic medium which interconnects matter with matter, the triune conditions or laws of sympathetic streams and unites resonance of each of the seven subdivisions before we can understand the induction by means of acoustic generators, of magnetic antagonisms in matter and the different forms of energy thereby liberated." [Snell Manuscript]

Book - Softbound COS07A \$29.95

SVP Cosmology Part 7B - Formation of Matter

Dale Pond

7B.02 - Three Forces in Harmony - The three spinning etheric envelopes will centralize and enclose one another. Each will possess a different velocity of rotation, direction of rotation and syntropic power of compression (sympathetic affinity) towards center. This results in six primary types of primal matter. See Part 14.

According to Russell's interpretation the aspects of each of these types of ray frequencies are accumulated to a maximum at the Center or 4++ of his octave wave. This is not entirely born out in others' works wherein these types of ray frequencies are maximized (respectively) at the beginning, center and end of the octave as per harmonic and overtone construction; i.e., as C, G and C', arithmetically speaking. There is an inherent sympathy between the notes of a scale else they would not work together forming harmonies. Degree of harmony (or sympathy) potential are taken to be 2 and powers of 2 of the scale's arithmetical structure. As overtones are formed other rate numbers not powers of 2 begin to appear and have influence. There are the secondary and tertiary harmonics. These would be 3, 5, 7, etc. being all discordant in varying degrees. See Part 11. Hence within the harmonic and discordant qualities of number we can see the working and differentiating actions of Keely's Law of Cycles.

Book - Softbound COS07B \$29.95

SVP Cosmology Part 8 - What Vibration Is. Part 1

Dale Pond

"To know the mechanics of the wave is to know the entire secret of Nature." Walter Russell

NOTE: This presentation on vibration is in no way exhaustive. It is a work in progress with no scheduled date to be completed. It therefore does not (yet) cover all aspects known or theorized concerning the inner nature and dynamics of vibration, oscillation and wave phenomena.

See What Vibration Is. - Part 2.

8.1 - Conventional View of Vibration - That Keely, Russell and Tesla knew, understood and used basic natural laws and principles that we do not is a given. After more than twenty years of investigating their works it is obvious (to me at least) that one of many elements they understood one way and we another is the nature, structure and dynamics of vibration and oscillation (or "wave" as Russell termed it). All three of these men worked with the same theory of vibratory dynamics which is not the same as our conventional and accepted theory and view. With an understanding of their view of these dynamics much of their work becomes not only understandable but also reproducible. The mystery surrounding their work disappears and new possibilities open up for our own benefit, enjoyment and work.

Book - Softbound COS08 \$29.95

SVP Cosmology Part 9 - What Vibration Is. Part 2

Dale Pond

"To know the mechanics of the wave is to know the entire secret of Nature." Walter Russell

NOTE: This presentation on vibration is in no way exhaustive. It is a work in progress with no scheduled date to be completed. It therefore does not (yet) cover all aspects known or theorized concerning the inner nature and dynamics of vibration, oscillation and wave phenomena.

See What Vibration Is. - Part 1.

9.1 - Propagation Function and Rates - Fill a given volume such as a swimming pool with cannon balls. Fill the space between the cannon balls with marbles. Pour sand into the volume filling in all remaining space between the cannon balls and marbles. There will be a point reached where no more sand can be added. Yet one could pour quite a bit of water into this volume filling the empty space between the grains of sand, marbles and cannon balls. Each of these substances represents a given frequency range or band of frequencies derived from particle diameter, substance and mass. Each of these ranges, chords or bands is discrete from the others. There would be a frequency band or chord for the cannon balls and a band or chord for each of the other substances. If the whole volume were put into vibration there would be a chord of vibrations emitting from this volume as a whole. This chord would be the chord of the mass of the volume. SVP refers to these different frequency bands as bands, chords, ranges, realms and dimensions. Each has it's own frequency range and hence propagation rate through it. Each vibration range or band would propagate through a contiguous media of it's own range at a different velocity from the other ranges. Taking Keely's repetitive use of Etheric, Atomic and Molecular ranges we can then see there are three distinct vibration ranges and concurrent propagation rates (depending on the vibrating mass, density and media of course).

Book - Softbound COS09 \$29.95

SVP Cosmology, subscription renewal

Pond, Dale

Update your SVP Cosmology subscription for another year of insightful updates. We update every so often as the paradigm for the New Science matures.

Computer Program CR10108 \$99.00

SVP Science Forum Subscription

Delta Spectrum Research

Monthly subscription to the private SVP Science Forum.

Forum SVPsub01 \$4.99

SVP Science Forum Subscription

Delta Spectrum Research

Three month subscription to the private SVP Science Forum.

Forum SVPsub03 \$14.50

SVP Science Forum Subscription

Delta Spectrum Research

Six month subscription to the private SVP Science Forum.

Forum SVPsub06 \$26.50

SVP Science Forum Subscription

Delta Spectrum Research

One year subscription to the private SVP Science Forum.

Forum SVPsub12 \$49.50

SVP Universal Cosmology, version 2.3

Pond, Dale

Did you ever wonder what John Worrell Keely was really doing or how he did it? How about Walter Russell? What was he really saying in his comprehensive writings and beautiful artworks? So have I wondered. And this wondercaused me to set out 24 years ago (in 1984) to study their writings and what others wrote about them and sort it all out that we might to understand and eventually apply their vast knowledge to solutions for our time.

This product is the end result of all those years of study and deep thought. One person described this work as "massive". The CD contains over 900 pages of materials when printed out. The SVP Universal Cosmology is profusely illustrated with over 360 graphics, tables and images. All this and more to carefully sort through, review and explain what Keely, Russell, Cayce, Lewis and countless others had to say about a fresh new (for most of us) comprehensive paradigm that binds and bridges many fields of science, mathematics, music, philosophy, religion and art.

This product is in digital format because it will be more or less regularly updated from time to time. It is a work that perhaps may never be completed. Therefore when you purchase this product you will receive all the files and addenda available as of your purchase date. You will receive free updates of future material as it is updated for one year from purchase date. Thereafter a license to receive updates for one year may be purchased.

This product is delivered on CD post paid. There is no claim made as to the use, accuracy, veracity, intelligibility, useability or applicability of any information presented in the SVP Universal Cosmology materials. Purchase of this product includes lifetime subscription to the SVPwiki.

Computer Program	C010108	\$249.00
------------------	---------	----------

SVPwiki Monthly Subscription

Dale Pond

Monthly subscription to SVPwiki. Monthly Subscription. This level of research association is available for \$12.00 per month. Subscription includes full read-only access to the SVPwiki.

SVPwiki	SVPwiki12	\$12.00
---------	-----------	---------

SVPwiki Yearly Subscription

Dale Pond

One year subscription to SVPwiki. Yearly Subscription. This level of research association is available for \$100.00. Yearly subscription includes editing privileges in the SVPwiki.

SVPwiki	SVPwiki100	\$100.00
---------	------------	----------

Sympathetic Streamings

Pond, Dale

In the ultimate analysis nothing exists except vibration. Vibration manifests as harmony or discord. Where there is harmony there is peace and positive progression. Where there is discord there is disruption and dis-ease. Harmony permeates the Universe as Sympathetic Streams between centers of force. When so united these individualized centers are *as one*, in love as it were, in their existences and associations. This pamphlet lays out the formative forces in their associations to build up the material universe. 8.5" X 11"

Pamphlet	P0001895	\$4.00
----------	----------	--------

Sympathetic Vibratory Physics - The Basic Principles DVD

Pond, Dale

For the first time ever the basic principles of SVP and Keely's work are being made available to the general public at large. Dale Pond gives a clear and concise 3 hour lecture with extensive illustrations on this fascinating subject. Presentation to the United States Psychotronics Association in 1994. Very little of the information given here is contained in any printed source. A MUST HAVE.

DVD	DVD03996	\$39.00
-----	----------	---------

Sympathetic Vibratory Physics, Journal - All 5 volumes

Pond, Dale and others

All issues of SVP from October 1985 to September 1990. This is the complete collection of all five volumes at a considerable discount. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information not found in newer issues. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of Keely's work – SVP. Extensively illustrated 8.5" X 11" 800 pages. ISBN 1-883401-25-9

Book - Softbound JD001196 \$99.00

Sympathetic Vibratory Physics, Journal - Vol. 1

Pond, Dale and others

All issues of SVP from October 1985 to September 1986. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information not found in newer issues. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of Keely's work – SVP. Extensively illustrated. 8.5" X 11" 131 pages. spiral bound.

Book - Softbound JD001488 \$24.00

Sympathetic Vibratory Physics, Journal - Vol. 2

Pond, Dale and others

All issues of SVP from October 1986 to September 1987. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information not found in newer issues. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of Keely's work – SVP. Extensively illustrated. 8.5" X 11" 137 pages. spiral bound. ISBN 1-883401-27-5

Book - Softbound JD002488 \$24.00

Sympathetic Vibratory Physics, Journal - Vol. 3

Pond, Dale and others

All issues of SVP from October 1987 to September 1988. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information not found in newer issues. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of Keely's work – SVP. Extensively illustrated. 8.5" X 11" 182 pages. spiral bound. ISBN 1-883401-28-3

Book - Softbound JD003488 \$24.00

Sympathetic Vibratory Physics, Journal - Vol. 4

Pond, Dale and others

All issues of SVP from October 1988 to September 1989. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information not found in newer issues. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of Keely's work – SVP. Extensively illustrated. 8.5" X 11" 260 pages. spiral bound. ISBN 1-883401-29-1

Book - Softbound JD001290 \$24.00

Sympathetic Vibratory Physics, Journal - Vol. 5

Pond, Dale and others

All issues of SVP from October 1989 to September 1990. The entire series were written to elucidate upon Keely's 40 Laws of Harmony. One law was explained in each issue. Back issues of SVP contain articles and information published. All issues, from beginning to end, form a comprehensive whole, guiding and helping the reader to a more complete grasp of SVP. Extensively illustrated. 8.5" X 11" 190 pages. spiral bound. ISBN 1-883401-30-5

Book - Softbound JD000891 \$24.00

Synchronous Harmonics

Iverson, Ben

Introductory expose for Quantum Arithmetic.

Book - Softbound B0002401 \$5.95

System of Chemistry, Vol. I

Thomson, Thomas

Volume I of four volumes. Reprint of original 1818 edition. Bridges old alchemy with modern chemistry. Many insights that "couldn't fit" were left out of the modern paradigm. Covers Heat, Light and each chemical element. 8.5" X 11"

Book - Softbound B0381192 \$9.95

System of Chemistry, Vol. III

Thomson, Thomas

Volume III of four volumes. Reprint of original 1804 edition. Bridges old alchemy with modern chemistry. Many insights that "couldn't fit" were left out of the modern paradigm. Covers Affinity, Cohesion, Crystallization, Saturation and Repulsion. 8.5" X 11"

Book - Softbound B0391192 \$9.95

Tapping into the Awakened Soul part 1

Williams, Bryan

Bryan Williams presents his stuff at the 1997 Global Sciences Congress; January, Tampa, Florida.

DVD DVD020507 \$19.95

Temperature Controller for Crystal Resonators

Turlington, Thomas

A new temperature controller for quartz crystal resonators operates on less than 5W prime power and can heat a crystal from -10°C to +75°C in less than 45 sec. Temperature control is accurate to within 0.7°C. NASA Tech Brief. 8.5" x 11"

Pamphlet N0251192 \$2.25

Temperature-Compensated Sapphire Microwave Resonator

Dick, Santiago

A sapphire-dielectric-ring microwave resonator that operates in a "whispering-gallery" electromagnetic mode features a differential-thermal-expansion design that provides temperature compensation for ultrahigh frequency stability. 8.5" x 11"

Pamphlet N0003396 \$1.65

Tesla High Frequency Coil

Haller, George F.

One of the original books detailing the construction and uses of a 12" Tesla Coil. Contains 56 illustrations and step-by-step instructions. 8.5" X 11"

Book - Softbound P0241194 \$7.95

Tesla Oscillator

Patten, F. Jarvis

"The so-called "Oscillator" was near to a practical working form when the fire occurred, and as this machine, in a less finished shape, had been exhibited at the Chicago Exposition, and has received a large share of his attention since that time, he has considerably given the public some photographs and details of the more advanced forms of this engine. Tesla's researches and inventions have heretofore been confined to purely electrical problems, and electricians were naturally expecting a continuation of such work, but this inventor appears to delight in surprises, and when the Oscillator was announced for the first time, the general conclusion that Tesla had contrived some way of shaking the earth's electric charge, or had made some other ultra scientific step of a like character, was far from the truth."

Review of the Tesla Oscillator (earthquake machine) and its significance to science and society. Also gives some detail as to its workings and why it is so important. 8.5" X 11"

Pamphlet P0032488 \$1.15

Tesla Oscillator (pdf)

Patten, F. Jarvis

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf32488 \$0.75

Tesla Oscillator Photos (Earthquake Machine)

Pond, Dale

Color photos (4" x 6") of the Tesla Oscillator actually built by Walter Baumgartner. These are close-up detail photos of the outside and inside of the earthquake machine. Full color and sharp. These images facilitate the construction of the model in the Tesla Earthquake Machine book: see item B0010992

Scientific Instrument PIC1298 \$30.00

The Book of Early Whisperings

Russell, Walter

Deeply inspired by Nature, Walter Russell early in life sought solitude in walks through meadows and woods, by lakes and streams. The Book of Early Whisperings was written during those early years when he loved to spend time alone sketching his favorite scenes or in contemplation of the natural order of life. Written in beautiful and inspiring meditative poetic prose, The Book of Early Whisperings includes seven full-page reproductions of Walter Russell's famous woodland sketches. *"Hours have been but moments in this glorious day in My World. How wonderful this day. How beautiful—when one's very Being is vibrant with celestial harmonies. How untouched and untouchable am I while the aftermath of Nature's symphony still resounds within me."* — Walter Russell Chapters include: The Awakening; The Song of the Stream; Autumn in My World; Ode to Eden; A Soliloquy. 103 pages, 7 full pages of woodland sketches by Wa 8 1/4" x 5 1/2", Hard Cover

Book - Hardbound BKP100 \$15.00

The Cayce Etheronic Device as Developed by Dr. Paul Cold

Unknown

The Cayce Etheronic Device as Developed by Dr. Paul Cold (#440). This is the device described in the 440 readings (the 'science readings') also mentions readings 442 and 443. The book contains text of readings, schematics, drawings and photocopies of photographs. The book is exceedingly rare, copied from one of two copies known to exist. One of those two originals has been in my archives since acquired by gift in 1987.

Book - Softbound B11206 \$19.95

The Coming Force of Love

Pond, Dale

"Love is a demonstrable force. It permeates the Universe. It is everywhere, all the time acting dynamically its role of harmonizer of discordant forces. It is a state of vibration which is to say an energy acting in a certain vibratory manner. This form or state of vibration is harmonic in that the various frequencies of its chordal make-up are harmonically related; i.e., by simple numbers and their multiples. This tight relationship educes a "coming together" or calming, gathering or centralizing effect. Any thing subjected to this vibration is caused to be calm, peaceful, together or in harmony. This is Love. It is not simply a human emotion restricted to humans alone as this effect can be witnessed in animals, plants, molecules and everywhere else. One could think of Love as that which holds things together in a harmonic (equilibrated) state. An analogy would be an orchestra composed of 100 musical instruments. As long as the tones played are in tune (harmonic to each other) the group can be together and play beautiful harmonies or concords."

Love is a demonstrable force. It permeates the Universe. It is everywhere, all the time acting dynamically its role of harmonizer of discordant forces. It is a state of vibration which is to say an energy acting in a certain vibratory manner. This form or state of vibration is harmonic in that the various frequencies of its chordal make-up are harmonically related; i.e., by simple numbers and their multiples.

Book - Softbound P1601 \$1.95

The Coming Force of Love (pdf)

Pond, Dale

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1601 \$0.89

The Complete Gann I-IX Course Manuals and Lecture Notes Combo

Baumring, Nirenstein

1986-1989 Nine Volumes & 250p. of Lecture Notes. Delux Quarto Hardcover Facsimile Edition. Maroon Suede w/Guilt Lettering. The Investment Centre Stock & Commodity Market Forecasting Courses: A Distillation Of The Wisdom & Insights of W. D. Gann. The Nine Gann Course Manuals Compiled By Dr. Baumring Containing His Selection of Excerpts of the Clearest Presentations of the Primary Conceptual Material Necessary For Understanding The Law of Vibration as Taught by W. D. Gann. Also Including the Complete Set of Lecture Notes Which Present A Detailed Record of Dr. Baumring's Teachings, Theories, Diagrams & Market Applications as Presented at the Investment Centre Seminars. This is an Extremely Challenging Series of Courses Requiring a Long Term Commitment to Research, Study & Analysis. This Course Presents the Explanation of the Basis of a Natural & Holistic Universal Cosmology, The Law of Vibration, Developing an Understanding of the Laws of Cause & Effect in the Universe, & Their Manifestations on the Various Planes of Consciousness. For Detailed Contents Please View The Listings for the Individual Manuals & Lecture Notes In the Gann & Baumring Category Or See the Various Baumring Information in the Financial Market Forecasting Section of the Home Page. The Bulk Purchase of The Complete Series of Course Manuals & Lecture Notes Together Includes a \$900.00 Discount.

Delux Quarto Hardcover GCMLN11 \$3600.00

The Elements of Natural Philosophy - chapter 5 Undulations, 6 Acoustics, chapter 7 Musical Sounds

Norton, Sidney A.

Reprint of chapters 5, 6 and 7 covering all aspects of undulations, sound & vibrations and music construction, from this 1870s tome on science and physics. These are the kinds of materials Keely read which eventually led to his discoveries and science. 8.5" x 11"

Pamphlet P12041 \$9.95

The Five Loves - A Message from Mary to You - Accentuating Your Goodness & Putting It into Action

Stranges, Dawn

An excerpt from this pamphlet: "Dear Friends, it is my pleasure to address you here and now. I do so through the abilities of Dawn Stranges, an intuitive who has heard my message and been asked to pass it along. It is meant to give you hope and peace, and of course, greater Love.

There will continue to be increasing numbers and forms of interface (messages, etc.) between your world and ours, the Spiritual Realm. Please weigh them carefully, for all seek to give you a bigger picture of Truth. Some are pure and others may be tainted with fear. Our clear messages contain no fear, but Truth in its purity. Our underlying message is to understand and transmute Fear into Love. Messages which create fear defeat our intent to spread Love.

Please read the Five Loves with intent to incorporate their teachings into your life. Know that Loving the unLovable is the trick!

With Much Love, Mary, Mother of Jesus." 4" X 5.5" ISBN 0-9654447-2-4

Pamphlet P21297 \$7.50

The Keely Legacy: Sympathetic Vibratory Physics Part 2

Pond, Dale

This 45 minute presentation at the is part 2 of a two DVD set. This presentation was given at the 2004 Tesla Conference in Utah. The first part is "Activating Your Power to Create" presented in Albuquerque, 2004 Science & Consciousness Conference, item# VT0504.

DVD DVD01107 \$19.95

The Keely Mystery

Sykes, Egerton

Egerton Sykes is credited with rediscovering and introducing John Keely in the 1960s. Sykes researched and wrote quite a bit about Keely and distributed that knowledge around the world via his several newsletters. This photocopy of the original pamphlet is the 2nd edition, 1972, of his original article written in 1964. It is well done and contains a number of hand drawn illustrations of Keely's devices.

Pamphlet P010207 \$5.00

The Language of Light

Terresa

"This little gem reflects Love of and from the I AM. Terresa is a beautiful soul in constant communion, being One, with I AM. Her message is one of total and unconditional Love and has had enormous impact on my understanding and relationship with I AM." Dale Pond

Book - Softbound P10301 \$6.95

The Message of the Divine Iliad, Volume I

Russell, Walter

The Message of the Divine Iliad express the heart and soul of Walter Russell's inspired philosophic cosmic thinking and knowing. He demonstrates that genius is inherent within everyone and that cosmic knowledge alone will make each person aware of his or her unique genius. Every person can become what he or she desires to be. Comprehension of universal law, the unity of all life, and the nature of communion with our Source will make it possible to attain any desired goal. To give that comprehension of the Cosmos is the purpose of The Message of the Divine Iliad. VOLUME I: Six books from The Message of the Divine Iliad: Part I: The Book of Desire; The Book of Rest; Who Am I?; Cosmic Messengers; Salutation to the Day; Invocation for the Night Part II: Ten Lectures by Walter Russell: Man's Purpose on Earth; The Law of Balance; The Meaning of Universal Oneness; Universality; Are We Really Alive?; Genius Inherent In Everyone; Think; Knowing Versus Sensing; The Secret of Creative Expression; and The Secret of Man's Power. Part III: Questions Answered by Walter Russell. 286 pages 5 3/4" x 8 1/4"

Book - Hardbound BKP201 \$20.00

The Message of the Divine Iliad, Volume II

Russell, Walter

The Message of the Divine Iliad express the heart and soul of Walter Russell's inspired philosophic cosmic thinking and knowing. He contends that genius is inherent within everyone and that cosmic knowledge alone will make each person aware of his or her unique genius. Every person can become what he or she desires to be. Comprehension of universal law, the unity of all life, and the nature of communion with our Source will make it possible to attain any desired goals. To give that comprehension of the Cosmos is the purpose of The Message of the Divine Iliad. VOLUME II: Three books from The Message of the Divine Iliad: Part I: The Book of Love; The Book of Beauty; and The Book of Healing Part II: Five Lectures: The New World-Thought; The Dawn of Cosmic Consciousness; The Reincarnation Principle; the Healing Principle; Scientific Answer to Sex Promiscuity (first Lecture); Scientific Answer to Sex Promiscuity (Second Lecture). Part III: Questions Answered by Walter Russell. 236 pages 5 3/4" x 8 1/4"

Book - Hardbound BKP202 \$20.00

The Moray Valve Manuscript

T. Henry Moray

Written by T. Henry Moray himself. "This account will endeavor to give a brief explanation of the Moray Radiant Energy device whereby it is possible to utilize the vast stores of energy of the universe without a prime mover, but through ionic oscillation." This document was given many years ago by Moray himself to Victor Hansen who gave me a copy.

Book - Softbound P1705 \$2.95

The Russell Years at Swannanoa - a Tour of the Russell Art Gallery and Museum

Dobbins, N.B.

Video tape. "For forty years the home of the Russells and for forty-nine years the world center of their University of Science and Philosophy, Swannanoa has indeed been a place of inspiration and beauty. Students, friends and associates the world over are grateful to Walter and Lao Russell for their dedication in providing an example of the creative process at work in their inspiring lives."

VCR Tape VT02 \$18.00

The Theory of ElectroGravitation Fields part 1 of 2

Sinclair, Pierre

Pierre Sinclair presents his stuff at the 1997 Global Sciences Congress; January, Tampa, Florida. Pierre is one of the few people in the New Energy movement who has his act together. I would pay attention to what he has to say.

DVD DVD020207 \$19.95

The Theory of ElectroGravitation Fields part 2 of 2

Sinclair, Pierre

Pierre Sinclair presents his stuff at the 1997 Global Sciences Congress; January, Tampa, Florida.

DVD DVD020307 \$19.95

The Universal One

Russell, Walter

A "must" for the serious student of Russell science and philosophy, The Universal One is Walter Russell's first expression of his new Cosmogony explaining the Mind-centered electromagnetic universe. Russell later revised some of the content of The Universal One in The Secret of Light and A New Concept of the Universe. Students of the Russell science should be aware of the historic sequence of Walter Russell's books of science, and note the various changes in details which Walter Russell himself made. Nikola Tesla told Walter Russell to hide his cosmogony from the world for a thousand years. Though a century or more ahead of its time, The Universal One, uniting spiritual Cause and scientifically observable Effect in a seamless whole, is now appealing to the many people—scientists and laymen alike—who are examining the nature of science and consciousness. In this 1926 historic volume, Walter Russell first reveals the possibility of transmutation of the elements. This is a universe of Mind, a finite universe, limited as to cause, and to the effect of cause. A finite universe, in which the effects of cause are limited, must also be limited as to cause; so when that measurable cause is known, then can man comprehend and measure all effects. The effects of cause are complex and mystify man, but cause itself is simple. The universe is a multiplicity of changing effects of but One unchanging cause. All things are universal. Nothing is which is not universal. Nothing is of itself alone. Man and Mind and all creating things are universal. No man can say: 'I alone am I.' There is but One universe, One Mind, One force, One substance. When man knows this in measurable exactness then will he have no limitations within those which are universal." — Walter Russell, from The Prelude to The Universal One. Part I: Creation; The Life Principle; Mind, The One Universal Substance; Thinking Mind; The Process of Thinking; Thinking Registered in Matter; Concerning Appearances; The Sex Principle; Sex Opposites of Light; The Reproductive Principle; Energy Transmission; A Finite Universe; A Dimensionless Universe; Concerning Dimension; The Formula of Locked Potentials; Universal Oneness; Omnipresence; Omnipotence; Omniscience. Part II: Dynamics of Mind & Light Units of Matter; Electricity and Magnetism; New Concepts of Electricity and Magnetism; Electricity; The Elements of Matter; The Octave Cycle of the Elements of Matter; The Instability and the Division of Stability.

Book - Hardbound BKS100 \$50.00

Theory of Electric Absorption

Rowland, Henry A.

Early technical mathematical paper exploring little known aspects of electricity, induction and conduction. 8.5" x 11"

Pamphlet P0002489 \$1.25

Theory of Human Vibration Response

A.C.M.E.

Collection of technical papers on Human (Whole Body) Vibration Response - its origin, technical descriptions, limits to health and international standards for measurement and control. 8.5" X 11"

Book - Softbound B0002290 \$9.95

THINK: Walter Russell IBM Lecture Series

Russell, Walter

Walter Russell (Edited by Laara Lindo and Yasuhiko Kimura)
THINK: Walter Russell IBM Lecture Series
 IBM Founder and President Thomas J. Watson and Walter Russell, who lectured for 12 years to IBM executives and employees, were pioneers in a visionary new concept of ethical business practice, exploring the use of unchanging, universal principles of balanced thinking and action that are as valid in the year 2000 as they were in the 1930's. Walter Russell speaks, in today's language, about the possibility that work can be an expression of one's genius and a path of self-fulfillment. He speaks about the unifying power of the global business industry for the creation of universal peace and prosperity on earth. While a learning organization requires a culture and system of continual development of outer knowledge and skills, which Russell calls resources, a character-building organization requires, in addition, a culture and system of continual development of inner self-knowledge and genius, which he calls resourcefulness. The organization's character is its destiny. The character of an organization is the integral of the character of its employees. **THINK: The First Principle of Business Success** is a mother lode of wisdom for the effective development of success for both the employer and employee, for the business consultant, the entrepreneur, and for every individual wanting to increase efficiency in managing his or her own business transactions, whatever they may be. 160 pages
 6 1/2" x 9 1/2"

Book - Hardbound BKR100 \$20.00

Thought as Force and its Social Implications

Huntington, E. S.

The power of thought (attitude) or Mind-Power is powerful and has many implications in day-to-day activities. This paper helps explain why this is so. Gives a real good insight as to why we are in the mess we are in. Also helps us understand some of Keely's mysterious forces. 8.5" X 11"

Pamphlet P002488 \$1.35

Three-Dimensional Complex Variables

Martin, E. Dale

This note reports some results of a new theory of multi-dimensional complex variables including, in particular, analytic functions of a three-dimensional complex variable. Three-dimensional complex numbers are defined, including vector properties and rules of multiplication. NASA Tech Brief. 8.5" x 11"

Pamphlet N0011192 \$1.15

Tone Building

Collingwood, Joseph

"MANY persons of good practical ability, moderately versed in the laws of acoustics, with an eye for form, and not deficient in a certain conception of art as art, and who had the instinct to work on lines, curves and thicknesses more or less true and best for producing fine tone, have "tried their hand" at violin-making and have seen their efforts cast aside, never to assume even mediocre rank in the stern array of modern violins, much less those of ancient Italy, merely because the wood selected was of an inferior, probably worthless, character, which would have been used to much better purpose had it been employed in the construction of a windmill or the shaft of a mine."

Well done presentation on tone principles of violin construction. The art used in designing and building high quality tone. The pamphlet describes what these principles of tone are and gives insight into how they may be achieved. A very rare and useful work. Copy of the original 1909 pamphlet. 8.5" X 11".

Pamphlet P1597 \$4.00

Tone Building (pdf)

Collingwood, Joseph

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1597 \$2.00

Tuning Concept for Resonant Cavities

Sydnor, R. L.

A resonant cavity would be adjusted in response to the phase difference between the signals in the E and H planes, according to a concept for hydrogen-maser tuning. NASA Tech Brief. 8.5" x 11"

Pamphlet N0031192 \$1.35

Two Electrical Switching Phenomena in a Silver Filled Epoxy

Javadi, Hamid H.

Two distinct electrical switching phenomena have been observed in experiments on a commercial silver-filled epoxy. Depending on the geometry of an epoxy layer or strip and of metal electrical contacts, there is either (1) a transition from an "off" (high-resistance) state at low applied electric field to an "on" (low-resistance) state at high applied electric field; or (2) a transition from "on" (low resistance) at low applied electric field to "off" (high resistance) at high applied electric field. NASA Tech Brief. 8.5" x 11"

Pamphlet N0002896 \$4.95

Two Poems to John Keely

Browning, Robert

Two poems written as only a world-class poet can depicting the persona of Keely, his life, struggles and accomplishments. 8.5" X 11"

Pamphlet P0001488 \$1.50

Ultra-Violet Rays in the Treatment and Cure of Disease

Hall, Percy

Reprint of the original 1925 edition. There is a resurgence of medical uses of ultra-violet light. Such therapy was quite extensively used in the past and this book contains much of that suppressed and nearly forgotten knowledge. 8.5" X 11"

Book - Softbound B0009992 \$15.95

Ultrasonic Transducer Analyzer

NASA

The transducer characterization problem has been resolved through real-time acquisition of data and data processing of permanently stored data. The entire process is software managed. Hardware configuration if shown. Software has been divided into two tasks. These are data acquisition and data processing. This transducer characterization program is in an operative state. NASA Tech Brief. 8.5" x 11"

Book - Softbound N0331192 \$39.95

Ultrastable Multigigahertz Photonic Oscillator

Logan, Jr., Robert T.

A novel photonic oscillator is being developed to serve as an ultrastable source of microwave and millimeter wave signals. In this system, the oscillations would be generated photonically, then converted to electronic form. NASA Tech Brief. 8.5" x 11"

Pamphlet N0001596 \$1.50

Unity of Matter

Anonymous

A very good treatise on energy/matter and matter/energy correlations and concepts. Matter and Energy are One and the same substance manifesting in different manners. This was well known in the 1800s. P0025488 8.5" X 11"

Pamphlet P0025488 \$0.95

Universal Laws Revealed: Keely's Secrets

Pond, Dale

New and improved special edition of "Universal Laws Never Before Revealed: Keely's Secrets". We have it on Higher Authority this book will make a huge impact on science and be the foundation text for the coming New Science. Order your copy as soon as possible. Autographed by Dale Pond.

Book - Softbound B0001690 \$75.00

Universal Odd-Modulus Frequency Divider

Engel, Alexander

An odd-number frequency divider is quickly built from just a few digital integrated circuits. The output of the divider is the input frequency divided by $2n-1$, where n can be any integer. NASA Tech Brief. 8.5" x 11"

Pamphlet N0191192 \$1.35

Unstable Automatic Frequency Control

NASA

Simultaneous specifications of wide output deviations and good long term center frequency stability of a VCO prove difficult to meet. This paper presents an AFC loop which will permit meeting the requirements simultaneously. NASA Tech Brief. 8.5" x 11"

Pamphlet N0121192 \$2.95

Using Spider-Web Patterns to Determine Toxicity

Anonymous

An apparatus and method for using statistical crystallography to determine and classify drugs by their chemical toxicity has been constructed. The method utilizes the sensitivity of the house spider, *Araneus diadematus*, to chemicals. This appears in the web pattern created by the spider. The resulting web pattern can be classified in one of five categories of toxicity. 8.5" x 11"

Pamphlet P0002595 \$2.50

Using Ultrasonic Lamb Waves To Measure Moduli of Composites

Kautz, Harold E.

The investigation employs the acousto-ultrasonic configuration with broadband sending and receiving transducers for producing and detecting ultrasonic waves. With the acousto-ultrasonic methods it is possible to observe discrete pulses in the signal. The ultrasonic velocities of these pulses proved sensitive to variations in stiffness modulus and fiber/matrix interfacial shear strength in ceramic matrix composites. There is a need to clarify the nature of Lamb wave modes and to show how they can be used to assess material properties and boundary conditions. It is hoped to thereby demonstrate a method for monitoring mechanical properties of composites. NASA Tech Brief. 8.5" x 11"

Pamphlet P0012395 \$2.50

Veil Withdrawn

Bloomfield-Moore, Clara Jessup

"True philosophy, when reached, said Professor George Bush, will conduct us into the realm of the spiritual as the true region of causes, and will disclose new and unthought of relations between the world of matter and of mind.

It is these unthought of relations which Keely's system of sympathetic physics brings to light; opening out a field for research which lies beyond the boundaries of our present knowledge. As yet he has been unable to satisfy his own penetrating mind in regard to all the hypothesis which his various discoveries have led him into formulating. He has himself, in his search for truth, pursued the wrong path too often, and made too many errors, not to welcome refutation of them, and acknowledge his mistakes when brought before him.

The title which he has given to the latent current of the triune polar flow that he discovered in 1872, "polar negative attraction," undoubtedly conveys the idea that this flow is an agent closely allied to magnetism; but such is not the case."

Very finely written expository paper revealing the connection of Keely's work to the ancient mysteries and presents the best yet explanation of SVP, what it is and why it is so important. P0017488 8.5" X 11"

Pamphlet P0017488 \$2.75

Veil Withdrawn (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf17488 \$1.85

Vera Vita, The Philosophy of Sympathy

Sinclair, David

This book lays bare the hidden forces at work in life (sympathetic association - the science of love) and what it means. Sinclaire was intimately aware of Keely and his work. This book is derived almost exclusively from Keely's science and philosophy. 8.5" X 11"

Book - Softbound B0015488 \$15.95

VHF Frequency Multiplier

Cussack, J. A.

The generation of a 361 MHz signal from a crystal oscillator was necessary for the first local oscillator injection for the Viking 1975 Orbiter Relay Radio Receiver. Alternative methods of generation of this 361 MHz signal include three active (transistor) doublers in cascade. However, this method normally requires higher current drain and, since it employs more components, particularly active components, is often not too reliable. Therefore, a step recovery diode, driven by a 45 MHz amplifier, was used for the X8 frequency multiplication. NASA Tech Brief. 8.5" x 11"

Pamphlet N0201192 \$1.15

Viscous Torques on a Levitating Body

NASA

New analytical expressions for the viscous torque generated by orthogonal sound waves agree well with experiment. It is now possible to calculate the torque on an object levitated in a fluid. Levitation has applications in containerless materials processing, coating, and fabrication of small precision parts. NASA Tech Brief. 8.5" X 11"

Pamphlet N0007488 \$1.65

Visible Sound

Hughes, Margaret Watts

"The peculiar forms shown in the illustrations of this article and which I call Voice-Figures, have excited much interest since their recent discovery, exhibited in London, England, at the rooms of the Musical Association, the Royal Institution, The Royal Society and elsewhere."

An excellent paper, with plates, revealing how a very simple easy-to-make device shows how sound and vibrations can be made visible by forming beautiful geometric patterns in lycopodium dust or similar light-weight powders. Hans Jenny used these techniques to create his now famous films about cymatics. From Century Magazine, May, 1891. 8.5" X 11"

Pamphlet P0023488 \$4.95

Visible Sound (pdf)

Hughes, Margaret Watts

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf23488 \$2.50

Wavelength Tables for Spectrum Analysis

Twyman, F. & Smith, D. M.

This book is an excellent compilation of sensitive lines and wavelengths, wave numbers and frequencies of many of the elements. When working with vibrations or designing any of the Keely devices or experiments these numbers are absolutely essential and nearly impossible to find elsewhere. According to Keely spectra numbers are more important to work with than atomic weights. A rare reprint of the original 1931 text. 8.5" X 11"

Book - Softbound B0011195 \$14.95

What Electricity Is. A Revelation of Forgotten Knowledge

Bloomfield-Moore, Clara Jessup

"Now that modern science has proclaimed, from her seat of learning (at the recent annual meeting of the British Association), that it knows nothing of "the great central mystery, the origin of life" - that "the stupendous problems, associated with the operation of the laws of nature," which the highest scientific intellects have been wrestling with for several generations, are still unsolved - that the questions, "Whence come we?" "Why are we here?" "Whither go we?" remain unanswered; and that if we strain our eyes to pierce the cloud of mystery which envelops these phenomena of nature, it is only to feel the conviction that it is impenetrable; that no certain knowledge can be obtained now that science thus admits her abject ignorance on all these subjects, could there be a more fitting time to make known to the world the fact that Keely's system of Sympathetic Vibratory Physics solves these problems, answers these questions, and demonstrates in mechanics what its canons assert?"

An indepth review of Keely's insights into electricity. It is not quite what orthodox science believes it to be. Electricity, magnetism and gravity form a triune whole. Manifested electricity is evidence of disturbed equilibrium of that whole. 8.5" X 11"

Pamphlet P0001290 \$2.00

What Electricity Is. A Revelation of Forgotten Knowledge (pdf)

Bloomfield-Moore, Clara Jessup

Digital version of the hardcopy edition. eBook, pdf format. Viewable with Adobe Acrobat.

eBook pdf1290 \$1.00

What is Quantizing?

Ben Iverson

A short signed article explaining what "Quantizing" is and how it is developed and worked. Dated July 8, 1990 and recently (March, 2007) found amid correspondence to Dale Pond.

Pamphlet P050307 \$0.99

What is Science?

Bloomfield-Moore, Clara Jessup

Is science adherence to dogma or acceptance of new truths and possibilities? Scientists, lay persons and engineers would do well to read this lucid and expository paper.

Pamphlet P0015488 \$1.80

What the Ether Really Is

Leys, Wim

Video tape of Wim Leys' marvelous review of Steiner's lectures on the four ethers. Perhaps one of the best presentations on the subject anywhere. Very well received presentation and exclaimed excellent by those who know. Video Tape from 3rd Keely Symposium, Philadelphia.

VCR Tape S3VT0012 \$20.00

What the Ether Really Is

Leys, Wim

This audio tape by Wim Leys is a review of Steiner's lectures on the four ethers. Very well received presentation and exclaimed excellent by those who know. Audio Tape from 3rd Keely Symposium, Philadelphia.

Audio Tape S3AT0012 \$10.00

Wideband Electronics for Ultrasonic Tissue Characterization

Gammell, Paul M.

Research on the frequency dependence of ultrasonic properties of tissue and of materials is often done by using sweep generators or spectrum analyzers. Much of the expense and complications of these instruments is eliminated by a system that utilizes the natural ringing frequency of an electronic circuit coupled to a wideband transducer. NASA Tech Brief. 8.5" X 11"

Pamphlet N0141192 \$1.35

Zero-Annihilation Periodic Control for Damping Vibrations

Bayard, David; Boussalis, Dhemitrios

A report presents a study on the use of a recently developed zero-annihilation periodic (ZAP) controller for active suppression of vibrations in flexible structures characterized by non-minimum-phase transfer functions. NASA Tech Brief. 8.5" X 11"

Pamphlet

N0005296

\$3.75

