

Organizers receive picture of their daughter

First ITC congress in Mexico inspires contact

On 1997 October 25-26 the first international Mexican ITC congress is taking place in Toluca, Mexico. It was organized by the couple Maryvonne and Yvon Dray, a French couple of Jewish descent (we mention their heritage because of its pertinence to the contact below), residing now in Mexico, and is under the sponsorship of DIF (Desarrollo Integral de la Familia). The following INIT representatives were invited: Jacques Blanc-Garin (France), Ralf Determeyer (Germany), Sarah Estep and Mark Macy (USA), Maggy & Jules Harsch-Fischbach (Luxembourg), Adrian Klein (Israel) and Sonia Rinaldi (Brazil).

On 1997 July 4, during the planning for this event the following message was received, along with the accompanying paranormal picture of the Dray family's daughter who died in an automobile accident at age 21:

Magnificent palaces with flowering gardens, the air filled with exquisite aromas. This is the place where the secrets of life are revealed. Although the studies of the Torah are helpful to reach paradise, you can forego them. Those who have no knowledge of it can still attain eternal life,

Even uneducated people can enjoy the pleasure of paradise if they earned it. The cabby of a horse-drawn vehicle whose soul once was allowed to enter the garden of Eden after heavenly judgment did not like the spiritual atmosphere of the place. Not even the least advanced areas pleased him. He was sent to an imaginary world and given a carriage and two beautiful horses. This man finally believed he was in paradise!

There is no purgatory that could be worse for bad people than being permitted into the true garden of Eden. How could they recognize the joys of godliness when they were never prepared for it on Earth?

The text on the paranormal picture of Karine Dray reads:
Grupo Rabino Israel Meir Kagan - delante del palacio Lindemann, 1997 July 1.

Declaration
of the International Network for
Instrumental Transcommunication (INIT)

Preamble. We, the undersigned, do hereby declare that there are phenomena which can be interpreted as instrumentally supported communication with other levels of existence.

1. The experimental results obtained up to now are encouraging but not sufficient to draw definitive conclusions. Therefore we intend to investigate these phenomena in greater detail.

2. In order to allow better results and simplify procedures, we consider it essential to improve our technical equipment, as well as **our self**.

3. To this end, we intend to establish a network of independent people interested or active in the field.

4. We plan to publish a newsletter as well as other media, with which to share our results. An editorial committee will decide what to include in this newsletter.

5. We welcome participation by those who wish to become involved in Instrumental Transcommunication (ITC) from a perspective that is not only technical, but also ethical/moral.

Founding members: Mr Anthony Broad (UK), Dr Ralf Determeyer (Ger), Dr Guenter Emde (Ger), Mrs Maggy Harsch-Fischbach (Lux), Mr Jules Harsch (Lux), Mrs Juliet Hollister (USA), Dr Nils Jacobson (Swe), Dr Claudius Kern (Aus), Dr Theo Locher (Switz), Dr Hans Luethi (Switz), Mr Mark Macy (USA), Mr Friedrich Malkhoff, (Ger), Mr Jonathan Marten (UK), Mrs Sonia Rinaldi (Brazil), Mr Ludwig Schoenheid (Ger), Dr William Stansmore (USA), Mrs Irma Weisen (Fin), Mrs Alison van Dyk (USA).

Dartington Hall, Devon, England, 1995 September 3.

Copyright 1996 by Continuing Life Research. No part of this newsletter may be reproduced in any form or by any electronic means, including information storage and retrieval systems, without permission from Continuing Life Research.

Regarding all paranormal messages and images which are provided by Jules and Maggy Harsch-Fischbach for use in this newsletter, all rights are reserved by CETL. Permission to copy or use CETL materials must be obtained from CETL, B.P. 2789, L-1027 Luxembourg.

Contact!
a triannual report
of technical spirit communication research

The International Network for Instrumental Transcommunication (INIT) is a panel of experimenters and researchers who wish to see the wholesome spread of instrumental transcommunication (ITC), the use of electronic equipment to receive information from nonphysical dimensions. ITC is not a religion or belief system. ITC is valid not because it conforms to religious tenets or to scientific principles, but because its results are valid. (As a comparison in the field of medicine, the "right" healer could be defined as the one who heals rather than the one who belongs to a particular organization or holds a particular credential.) So the purpose of *Contact!* is to improve ITC communications while encouraging the growth of mind and spirit of experimenters, researchers, members and subscribers. We do not exclude issues of science and religion, but include them when they support our stated purpose.

The United States arm of INIT is INIT-US, a not-for-profit research foundation and educational institution for the study and spread of ITC.

The English edition of *Contact!* (ISSN 1086-3877) is published three times a year by Continuing Life Research, P.O. Box 11036, Boulder Colorado 80301, USA. Editor: Mark H. Macy, (303) 673-0660 (phone/FAX).

Commentary

ITC and planetary healing

by Mark Macy

We need a total overhaul in our beliefs and our paradigm, our understanding of reality. Willis Harman, late president of the Institute of Noetic Sciences (IONS), often said that a world-changing paradigm shift can occur only when many individuals make that shift. Through ITC I would like to see a paradigm shift toward love, wisdom and planetary stewardship transform the world in the next few years by the spread of spiritual understanding through the global internet and mass media. In my lifetime I would like to see all people come to know in their hearts and minds that we are eternal beings, and the body is but a shell.

I recall from personal experience how damaging a "this-is-it" belief system can be. When you think that death will bring a loss of everything, then you become rather desperate to achieve and acquire all you can in this short lifetime. You want more "stuff" so you sacrifice your dreams and life purpose for high-paying jobs. You walk over peers to climb the ladder of success. By ignoring the nourishing Light of spirit, you become separated from it, and you try futilely to find your way out of the dark with popular narcotics, which pull you ever deeper into the gloom.

This self-destructiveness spills over into our social groups and nations, which take on our desperate behavior. The sense of community is lost, and society tries to compensate with excessive growth and affluence. The quest for more-more-more, elevated to a national obsession, creates global conflict, ecological devastation and personal unhappiness.

That's why I feel that when ITC and science can prove that life continues, the world will breathe a sigh of relief. People will relax and enjoy life as it's meant to be enjoyed--in comfortable, sharing, loving ways. We will feel safe and comfortable living lightly on the Earth. Our nations will find balance with the environment and peace with each other.

Quantum physics and ITC. Last year I met physicist Amit Goswami at the Sivananda Yoga Retreat. We spent some time together, along with Swami Swaroopananda, chatting about quantum physics, spirituality and ITC.

Although many of Dr Goswami's complex views and hypotheses were over my head, I've spent a few months slowly digesting them to determine their pertinence to ITC. Here's a summary:

Collapse of wave possibilities is the point at which reality is formed by our intents and choices. The point of "correlation". We should encourage development of a quantum computer that can collapse possibility waves. Computing is done at the molecular level, so printed circuits are not a part of the hardware. Subtle bodies (spirit colleagues) can enter the machine to produce an information receiver as they might enter a dead body in Haiti to produce a zombie. Apparently there is some research, currently in discussion stages, on the feasibility of developing a quantum computer.

A tangled hierarchy (Goedel) would be part of the computer, and that would make it directly usable by subtle bodies (spirit colleagues).

I still don't fully understand the details, but I'll have an opportunity to learn more in December. I've accepted an invitation from Amit to participate in a week-long conference in Bangalore, India, at the Kendra Centre for Yoga Research, which is to be renamed the Centre for Consciousness Research.

The name game. Some of the contacts received by INIT members are down to earth and easy to accept, while others seem outlandish from our limited view of life here in the physical world. One such extraordinary contact is the letter from the dolphin-like creature named Deef, reported in the previous (1997/02) issue of *Contact!* Australian subscriber Phil Worrad noticed some curious transpositions with the strange names of that being and his world. He shared his concern in a letter:

"Why do you think the entity soliciting this communication would refer to (his world) as DEFORM (MROFED) or why it signs itself as Form Feed (Deef Mrof)? I understand that this anomaly may not necessarily void the authenticity of the contact, but one might wonder at its origins..."

Thanks, Phil, for pointing out the name anomalies. I agree that it seems too logical to be shrugged off as an accident. I can assure you that the Harsch couple who received the contact would never play such games with friends, colleagues and readers who have come to trust their work. If

Champion of science reform makes his transition

Life (and ITC interest) goes on for Willis Harman

Dr Willis Harman was the science world's staunchest American supporter of ITC before his passing last year as a result of a brain tumor. He had said on many occasions that modern science is very good at predicting and controlling various aspects of the natural world, but stops short of understanding consciousness (what many of us today regard as the "basic substance" of life at all levels of existence, and the driving force behind ITC contacts).

He worked hard to alter science in such a way that it could explore nonphysical realities (near-death experiences, out-of-body experiences, UFOs, spirit communication, and so on). At the present time, he stressed, science has certain aspects in its epistemology (set of rules) that prevent such exploration.

In 1994 Willis told researchers at a University of Arizona conference titled, *Toward a Scientific Basis for Consciousness:*

"We must seriously consider augmenting or replacing the dominant epistemology (that of prediction-and-control focused science) by an epistemology more appropriate to the exploration of consciousness, if you will, an epistemology of subjectivity..."

"Serious attention would have to be paid to the inner explorations which have gone on for thousands of years within the world's spiritual traditions. The distillation of these explorations is sometimes termed the "perennial philosophy."

"Based on some very sophisticated (if prescientific) exploration, this ancient view centers around the following proposition: 'Reality is composed of different grades or levels, reaching from the lowest and most dense and least conscious to the highest and most subtle and most conscious. At one end of this continuum of being or spectrum of consciousness is what we in the West would call "matter" or the insentient and the nonconscious, and at the other end is "spirit" or "godhead" or the "superconscious" (which is also said to be the all-pervading ground of the entire sequence). The central claim of the perennial philosophy is that men and women can grow and develop (or evolve) all the way up the hierarchy to Spirit itself, therein to realize a "supreme identity" with the Godhead.'

"A central understanding of this 'perennial wisdom' is that the world of material things is somehow embedded in a living universe, which in turn is within a realm of consciousness, or Spirit. Similarly, a cell is within an organ, which is within a body which is within society, and so on. Things are not--cannot be--separate; everything is part of this great chain of being.

"This restriction of science to only a portion of 'the great chain of being' was useful and justifiable for a particular period in history, (but) fundamentally there is no reason to suppose that reductionistic science can ever provide an adequate understanding of the whole. What must be done now (is to) open up the field of inquiry to the entire continuum and to downward as well as upward causation. Whether that will be done soon within science is a good question... There may be increasing public insistence that some such development take place in science if science is to retain its present position as the only generally accepted cognitive authority in the modern world."

Willis Harman was an author, futurist and president of the Institute of Noetic Sciences; founding director of the World Business Academy, and professor emeritus of engineering systems at Stanford University.

Under other circumstances it would be appropriate to say that with the passing of Willis Harman humanity has lost a champion in the crusade for scientific reform which would help enlighten the world. As it is, however, we are delighted to report that his efforts to help science and humanity out of their present darkness will live on.

A radio contact on August 9 of this year, from the higher being Technician, reported the following:

INIT is going strong. Some have left the coordination panel, but their names are not forgotten. May they be thanked for what they did: Hans Luethi, Ludwig Schoenheid, Ralf Determeyer, Theo Locher.

Famous names have joined those who already followed the path of light. Willis Harman has now made his transition. He intends to work closely with the group who is trying to contact Mark Macy.

Group Landell (in Brazil) is not far from the breakthrough.

If all of you continue on a closer collaboration, we will see that the contact field will reimprove and that contacts will be getting better.

We the Seven accompany you with our thoughts.

More good news: INIT (represented by Mark Macy), the Institute of Noetic Sciences (represented by Research Director Marilyn Schlit), and The Monroe Institute (represented by President Laurie Monroe) are now discussing a joint project to put ITC to scientific scrutiny. The result could be to **PROVE**, once and for all, that life continues after we die. If we are successful, the impact of the project on the world could be profound.

First things first, however. Step one will be clear voices coming

New transpartner

War victim reflects on his violent death and new life

Today, almost fifty years later, I still wake up at night soaked in sweat and become aware of the reality and needlessness of my death. I still see the four of us in the carriage of the farmer who gave us a ride from Kotorz (or Kachen as it was called then). We were heading for Oppeln. The birch trees to the right of the road not far from Ehrenfeld were dressed in their first green leaves. It was April 1945 and it was a mild spring day. I see in front of me the piercing, all-consuming yellow-red flash that lifted us into the air like a fist of steel. I thought we went higher and higher and I felt like a rabbit that someone grabbed by the neck and shook up violently, only to toss down at breakneck speed to smash on the ground of this bloody, tortured and war-torn Earth.

Everything around me went deep black; only my spirit floated through a flickering dark matter. No sound could be heard and no light penetrated the darkness. I remained in this state a very long time, though I learned meanwhile that time is nonexistent here. I remember thinking that this must be life after death.

Dear Lucie, dear little Lucie. How often I thought of you then and of Helge. Today she is almost a true French girl. I often look in on her. I think she is aware of it. But then I thought this was the definite, final state in which our earthly body would remain after physical death.

All at once, I do not know how many earth years had passed, I heard a distant wonderful music. A violet iridescent light, far off, rotated like a spiral. I moved toward the Light.

You know, dear Lucie, dear little Lucie, that I was always interested in wondrous things. Sometimes, when walking along the River Alster I thought about the eternal, seemingly never-ending river of life. Therefore, imagine when I floated into this iridescent light, and I saw before me, almost as through a somewhat distorted film, a beautiful valley with lush vegetation. Between the mountain slopes flowed a silvery river. It may sound a bit pathetic, but at that moment a flood of tears were released which I had kept back in the long, cold winter

months far from home and far from you. I cried like a child for the joy of seeing such beauty once more. Then I lost consciousness.

I don't know how long it lasted, but when I opened my eyes I was lying in grass fresh with morning dew, right next to a hazelnut bush. The face of a friendly young man in his twenties appeared over me. He took my hand with the words, "Greetings Arthur, we were waiting for you. I am Pascal Turmes."

This is how I arrived here on Marduk with Group Timestream almost fifty years after my bodily death. A young woman here, a scientist by the name of Swejen Salter, has located me in the post-mortal space vacuum. She and a group of people, among them a fantastic guy and technical genius named Jean Eberhard, transferred me by means of "light modulation". It is the opposite of "down modulation". (I still have much to learn.) I have been here for about fourteen days and have already found so many friends, that it seems like I've always been here.

Dear Lucie, dear little Lucie, in a few years you shall be with me too, and we shall sit in the same park you used to dream about. We hear beautiful music, but it shall be much more beautiful than you can imagine. You shall also be young again and healthy. We shall experience things you cannot even dream about. I will wait for you and look forward to being with you again. I love you as much as I did on the first day.

Yours, Arthur

P.S. - Please do not get upset. I write openly about everything so that the Harsch family can read it too. They are good people and honest workers in the vineyard of our Lord.

The preceding contact was received as computer text at Station Luxembourg on 1997 July 7. The author of the letter has not yet been identified to Continuing Life Research. We will release the identity in a future issue of Contact! once we receive it.

More about. . .

The lost continent of Atlantis

We of INIT have received many contacts referring to Project Sothis and Atlantis. One contact reported that Atlantis had been located near the isle of Helgoland (located in the North Sea, right off the small German Atlantic coastline.)

This information astonished many INIT members. Jules and Maggy Harsch who received the information had always assumed Atlantis was in the Adriatic Sea, off the coast of Greece, as many people today believe. Mark Macy was uncertain as to whether Atlantis really existed, or was part of ancient mythology. Hans Heckmann had worked in the 1980s with Dr. William Francis Gray Swann's spirit group, who had described Atlantis as originally stretching from the present Bermuda triangle, all the way north to the English Channel.

So, there were many mixed views of Atlantis among INIT members.

We in INIT have come to trust our spirit colleagues at Timestream and the information they give us in the same way that we trust people on Earth who speak to us in reasonable terms consistently, over a period of time. So although Maggy Harsch was speaking for her husband Jules and herself in a recent letter to INIT member Dr Claudius Kern, her views probably represent most INIT members.

"For the time being we have accepted Swejen's information as it was given, and put it on the back burner. I don't think the information will present a problem for Project Sothis in the future. It is an important consideration for us that Swejen has so far never been wrong, and many of her predictions (even those that might have seemed outlandish at the time) have eventually proved to be correct.

"Much of what Swejen says leaves us guessing, but as long as her statements are positive and do not offend anyone we shall accept them until they are proven wrong. The reader should know that we never claim these contacts are the only real truth. You should be able to inform yourself accurately and your final conclusions should leave you free of frustrations and fear.

"It is important that in time we can instill patience and trust about these messages. Naturally, it is much easier for Jules and myself to trust Swejen than it is for people who do not regularly speak with her. Of course, there are always people who find fault, no matter how well meaning a contact may be. In such cases we have INIT as a back bone.

"Everyone who works in INIT is participating in a mutual contact field. Project Sothis should open the door for man to other dimensions and universes. Yesterday, during a 30-minute contact, Swejen said that mankind shall one day spread out in our galaxy in the Milky Way. People not only will travel to other planets but shall find so-called "Dispassier" locations (space-time gates) that will allow them to visit other planets. It boggles our imagination!"

Following are remarks by Swejen Salter in response to a letter from a German reader, H. Arens, who was skeptical of the messages received in 1996 from INIT spirit colleagues about Atlantis:

Dear Maggy and Jules, I really do not consider myself the Ann Landers of Quantensprung. In this case I shall make an exception:

1. Nobody has claimed Atlantis disappeared 20,000 years ago. Read my information again. The project started 20,000 years ago. Its final phase took place in Atlantis.

2. Basilaie, was the king's island in an empire that sank in the middle of the 13th century B.C. It was located east of Helgoland. Diving expeditions have meanwhile located in the waters of a boulder field the ruins of manmade walls. Plato's report (the only document still in existence) corresponds with the cultural traces of the South Scandinavian and Danish Bronze age. There also is a parallel with the stories of natural catastrophes and devastation which took place around 1220 B.C. in Northern Europe. For a better understanding also read the work of pastor Juergen Spanuth, The demystified Atlantis, published by him in 1953.

3. The Atlantians were not necessarily the kind of people that many of you imagine. They did have a great culture, but they also had a great fleet that attacked and robbed the Mediterranean countries (where did you think their legendary wealth came from?) among them Corsica, Crete, Greece, Thessalia, Macedonia etc. Also see the big Egyptian relief of a naval battle (the Egyptian priests reported to Solon about these raids--see Plato.) See also temple of medinet-habu, armament of the warrior sailors such as long swords, horned helmets, ships' bows built like the neck of a swan....

We all wish you a Merry Christmas. Swejen

The need for protection

Jesus, Mohammed and other paths to the Light

by Mark Macy

As we know, there are many worlds of spirit, from the realm of intense Light, love and wisdom where "energy" vibrates so quickly that it is far beyond measurement, to the dense, troubled realms of low-vibration, earth-like structures and negative thinking. All these spiritual realms are teeming with life, and they exist right here with us, separated not by space or time, but by the vibratory rate of their substance. Those vibratory rates are beyond the range of our five senses and our modern sciences, but the inhabitants of all those realms nonetheless impact our lives. Many of them are aware of us, even though most of us are not aware of them. Positive thinking attracts positive beings--angels and departed loved ones--into our life, and negative thinking draws negative beings into our life.

ITC is not an easy field of endeavor because of widespread negativity in today's world. Thousands of people live troubled lives and die troubled deaths and, as a result, become trapped in a troubled existence in the next world for awhile. They wind up in a dark, dismal, low-vibration realm close to the Earth. There are millions of these confused spirits trapped in negative thinking, and they can influence people here on Earth who lack the knowledge or the will to protect themselves. In my view, this is the most serious problem our world faces today. Most major social, political, economic and religious crises can be traced to this problem of spiritual confusion, negativity and an overpopulated realm of hellish spiritual existence.

The quest of ITC experimenters is to access the higher realms while protecting ourselves from the negativity in the lower realms. In seeking protection there are many possibilities. For example, through meditation we can create a ball of white, radiant Light around our body. We can learn how to stay in a positive, happy frame of mind, which draws positive spirit beings into our life. Through prayer fueled by intense emotion we can call on the help of God, and someone from the ethereal realms will most likely be at our side instantly. We can beckon our guides and guardians, beings who have been assigned to look after us. Also we can call upon Jesus, Mohammed, Krishna, Shiva or other specific beings in high levels of spirit who have committed themselves to act as intermediaries between God and man. I've had good luck with all of these methods. The last one--accepting Christ into my life--is new for me, however.

I grew up a weekend Methodist in the 50s, turned existentialist in high school in the 60s, and finally, after four years in the military during the Vietnam war and all its atrocities, wound up on the border between

agnosticism and atheism for most of my adulthood. I assumed that the only way out of personal problems were through a strong will, and the only way to solve world problems was with worldly solutions--no-nonsense political, economic and social decisions and programs. I assumed that beliefs in an afterlife and religious saviors were wishful thinking.

Then colon cancer struck in 1988, bringing me close to death, and I began to rethink everything. As I healed I wanted desperately to believe in a wonderful afterlife and divine intervention into problems in this world, but my rational mind still could not accept it on faith alone. I needed hard, physical evidence.

That's when I ran into George Meek at a conference. I was presenting information on planetary and personal healing, and George was a keynote speaker presenting ITC information. When he shared a posthumous computer letter from his wife, audiotaped dialogs with spirit beings, and other physical evidence that life does indeed continue, my eyes teared up and I felt weak for a moment. It's what my unconscious mind had been yearning for. It was that encounter with George Meek and his physical evidence of life after death that locked me on a spiritual path.

Still, a personal acceptance of a religious savior like the Christ was beyond my grasp. Even if he and other great prophets were indeed living somewhere in the spirit world and still interested in the affairs of Earth, were they all claiming to be humanity's savior? If so, there are a lot of ego problems up there in the higher levels of spirit, I decided. That situation didn't compute, as they say, so I put the subject of saviors on the back burner for a few years.

Now I've come to understand that our great spiritual masters and prophets never claimed to be the one and only. Their messages were and are twisted by their followers who speak and write about them. It is the egos of their followers here on Earth that distort the picture, as egos always do.

The ego is a phenomenon of the physical human being. As we all will someday shed the physical body and the denser spirit bodies, we will also lose our egos as we ascend into higher spiritual levels of love and wisdom. In the meantime, I've found it very helpful to deal as best I can with my troublesome ego and accept Christ into my life to purify and empower my work and my family. I accept him not as an ultimate savior, but as one of many very loving and wise intermediaries between God and man who have made themselves accessible to the inhabitants of our troubled planet as it twirls through space.

The Third Annual INIT Meeting, August 1997

Memories of Brazil

Clockwise, from top left: **Sonia Rinaldi** of Sao Paulo, Brazil, organized the third annual meeting of the INIT coordination panel (CP) at the Villa Rossa, a beautiful resort in the mountains outside her hometown. The members completed important organizational decisions, welcomed new members from Italy and France, and shared their ITC experimental results. Lifetime Achievement certificates were awarded to ITC pioneer **Marcello Bacci** (Italy) and **Sarah Estep** (USA), president of the American Association for Electronic Voice Phenomena (AAEVP). New CP members **Paola Giovetti and Silvana Pagnotta** (Italy), and **Jacques Blanc-Garin** (France), were voted in. As one might expect, most members brought their cameras to take pictures of their friends and colleagues that week, and a miracle occurred. **Maggie and Jules Harsch-Fischbach** (Luxembourg) took pictures with their Polaroid camera, and on two occasions the CP members who stood before their camera did not show up as the film developed. To everyone's astonishment, an underwater picture of fresh-water dolphins slowly developed instead. Other photos, taken with the same film pack before and after those two pictures were taken, developed in normal fashion, indicating it apparently was not the result of faulty film. General consensus: a window had opened up momentarily to another dimension, as seems to be happening more and more with INIT members. One or both pictures will be published in a future issue of Contact! After the INIT CP meeting in Sao Paulo, **a group of Contact! subscribers**, INIT members and supporters from the US and Portugal took a tour to research spiritual healing sites in Brasilia, Alto Paraiso and Rio de Janeiro. At the Frei Luis Center, where each group member was treated to a spiritual healing, a beautiful green crystal materialized in the air above one of the group--Laurie Monroe, president of the Monroe Institute, during her healing. On the last day, the group had the privilege to visit Iguassu Falls, one of the largest and most magnificent waterfalls in the world. Shown here (l-r) are: Robin Zeamer, Camille Reichley, Pam Miller, Barry Kissane, Connie Adams, Richard Adams, Dwanna Paul, Alison van Dyk, Peter Ledermann, Artur Serrano, Mrs Serrano, Laurie Monroe, Ron Oyer (tour organizer), Dorothy Quincey, Eleanor Friede, Louisa Roof, and Mark Macy.

From our ethereal colleagues

Luxembourg experimenter reflects on recent contacts

by Maggy Harsch-Fischbach

The power of thought. Every person has experienced that wishful thinking can trigger dreams during sleep. An inner wish to travel to the ocean or to the mountains may be realized in sleep. According to my principal transporter Swejen Salter, the situation is similar but much more profound for the people on the third spirit level (mid-astral level). There, mental experiences become reality and are much more vivid and intense than our dreams.

While thoughts may have a great and powerful influence in spirit, most beings are well adjusted and "satisfied," as indicated by Swejen during a 20-minute telephone dialog with me on 1997 July 18.

Swejen: Newcomers to our world have no difficulty adjusting. They arrived in a world that corresponds optimally to their needs, their abilities, and their spiritual level. Many can go on traveling into higher levels. All people arriving here (not only at Timestream) are being "analyzed" on the basis of their past lives.

All their deeds and decisions during life on Earth are most carefully evaluated. Only then are they sent to a location for which they are best suited and in which they feel comfortable. Should some people find their dimensional experience intolerable, they shall not remain; they will be transferred to spirit levels where they can more easily integrate.

Navigating the complex worlds of spirit. Contrary to some Earth views, different spirit planes are separated more strongly than is realized on Earth. Although everything is connected like a network and mankind will one day return to the principle, individuals have the opportunity to "live through" and fully experience their separate levels of consciousness. All beings find themselves on the level where they feel most comfortable. Therefore nobody feels neglected or favored.

When Swejen once spoke about her own physical life on planet Varid she mentioned people who did not like her early ITC research work. They constantly tried to disrupt her efforts.

Some of these people meanwhile have joined her and she maintains good cooperation with them. It seems both sides wanted to reconcile. However, a few refused any reconciliation and still tried to disrupt her work. Within a short time (according to Earth time) they were separated from Timestream.

According to Technician they were relocated to another place of their liking. They now live together with people whose ideas and actions are similar to theirs. However, whether by design or by accident, their activities are now being disrupted by their new neighbors. According to Technician they will soon see the senselessness of their own thinking and actions.

They will slowly change their attitude. They will not only return to the spirit level they once left but will feel comfortable there. People will welcome them and be happy about their new attitude. They may even advance together to a new level. The decision for feeling happy and satisfied in any spirit level is always made by the entity him/herself. Friends of Timestream believe you sometimes falsely interpret the separation of consciousness levels. Some people on Earth think they act in a Christian way when trying to unite everyone on the same level of consciousness.

In their attempt to "unite people under God" they skip important steps of development which are important to each one of us. The spirit world says that "becoming one" with the omnipotence of a higher power happens step by step. Passing over is a preliminary step in getting prepared to "enter into" the principle. Without this slow phase of preparation many beings would feel they were being rushed into something they are not ready for. It would be a violation of the human "freedom of choice".

Other beings who are ready, want to wait for those who still lack certain development. Each soul should have the opportunity to complete traveling the path of their choice before uniting with others.

Our Timestream friends believe that human obstacles, grief and injustice exist because we do not consider the separation of consciousness levels as something positive and serious enough.

The separation of these levels in our world means: To respect other people's faith, their differences and different ways of thinking. A person should not force his ways upon someone else. The freedom of the individual stops where other people's freedom starts.

The following telephone dialog between Swejen Salter and myself addresses this situation.

Maggy: You have told us, it is possible that new arrivals may not consider this to be the place to be. Do they have a choice to go to another place?

Swejen: Yes, There are arrivals who realize that this is not a suitable place. They can decide to go somewhere else.

After your own arrival, some of us at Timestream will

move on. Our task shall have been fulfilled. Some of us shall stay to maintain and stabilize contact to Earth. After you pass over others will continue building on past experiences. There are so many levels and parallel worlds!

Now, as concerns these manifold levels. You are aware that many spirit levels exist. There are also many parallel spirit worlds among these levels. Similarly, there are many parallel physical worlds next to your Earth. This means there are "doubles" of each of us that exist on these worlds. For instance, "complementary personalities" of your grandmother exist in other spirit worlds.

Maggy: According to what Technician told us years ago, each one of us has complements of ourselves living on other physical worlds. This reminds me of cloning. It is difficult to accept that there are "doubles" of us in other physical worlds. My parallel selves will certainly feel as I do when they find out about my existence. When I try to visualize it, I feel like seeing myself many times in a cabinet of mirrors, except that the many parallel world selves will always have subtle differences. In some worlds we are older, in other worlds we are younger, in certain worlds we are trying to fulfill different tasks. Although my present task seems very important at the moment, the knowledge of my parallel selves helps me to consider myself less important. After all, what am I really? A small consciousness among billions of others? This line of thought lets me become less vulnerable and inwardly free. At first I had difficulties to accept the parallel selves. After accepting them I felt freer.

Swejen: *I agree with you. We are well aware of these difficulties. It is therefore important that a person who wants to be informed is told about this. You may now understand why we have to proceed very carefully with our contact attempts. It is easy to arrive in a parallel world and totally "miss" you in your world. Therefore I cannot always tell you whether a contact is or was successful or may yet take place. We always have to wait for your reaction.*

Difficulties in locating the Earth. During the last few years Swejen Salter has reported often about the many worlds existing in parallel to the Earth, in subtler dimensions. From the perspective of the Timestream spirit group, it is often difficult to sort through these various worlds to find us here. In December 1996 I received a message which discusses this situation.

Swejen: *As you know many other worlds exist besides Earth and we must pay close attention to reach you not only in your time, but also in your world.*

Maggy: You once told me it was not possible for you to contact me as a "Parallel-world being" in a parallel world. What are the difficulties?

Swejen: *That is right. If I cannot "meet" your world, no contact can take place. In order to meet your world we have to make exact calculations about the "transtemporal passages" as we call them here. These calculations are*

being done by Jean Eberhard, Romain Karp, and Alexandre Piget, among others. Try to visualize the many universes like soap bubbles which slowly float in space past, toward and away from each other. They vary in size and configuration. Their speed of motion is not exactly the same. Yet, many reflect a similar or even identical picture.

If we try to get in contact with you, we shall have to wait, until our bubbles get close to each other, so to speak, and your universe can get together with us. Conditions on both sides have to be identical. There should be harmony and matching ethics and morals in order to succeed. Difficulties during contact may easily happen and could be visualized as follows:

If the bubble depicting your universe continues turning, the picture will distort and we receive no clear image of you.

It is distorted, almost like the image of yourself in a curved mirror. We have to meet you on one and the same line for the contact to be successful. To accomplish this, my associates find out facts through our computer that distinguish your world from parallel worlds. Today we found a fact that did not happen in the course of events on your world, although they were otherwise nearly identical. We found that in a certain location in Russia the temperature measured minus 50 degree Celsius and the children therefore could not go to school!

New subtle energy book available

A new book, *Science and Human Transformation; Subtle Energies, Intentionality and Consciousness*, by William A. Tiller, Professor Emeritus, was published this year. The book brings together his 40-year exploration of psycho-energetic phenomena involving the intricate inter-relationships between man and both his internal and external environments. It's based on the theory that nature expresses itself in multiple dimensions beyond our simple space-time domain, and interactions among domains is possible.

A whole new field of applied science can unfold based on alloys of subtle domain substances and physical substances to create new properties. The book may have special pertinence to the future of ITC research, and can be ordered for \$30 from Foundation for Mind-Being Research, 442 Knoll Drive, Los Altos CA 94024.

Nsitten, one of The Seven

Higher being sends picture and letter

The text at right was found with the picture below on 1997 February 26 in the computer at Station Luxembourg. It is unique among all the paranormal pictures received to date. It is the first color picture received via computer from our spirit colleagues.

Children of Earth, People of Terra, Nsitten, one of the Seven, is speaking to you. Have no fear of doubt. It is not love alone that advances the world but also doubt. Doubt is the price of freedom. There is doubt that is just and results in enlightenment, and there is poisoning doubt that only sows discord. If doubt works against you, your life becomes confused. If doubt is on your side, life becomes an adventure.

Lessons and suggestions from above

Two of The Seven discuss our task in ITC

In a computer letter received in Luxembourg 1997 May 15, one of our ethereal colleagues discusses the blinding effects of rigidly held false beliefs.

Children of Earth - People of Terra

Today we want to talk about misunderstood esoterics and about messages which want to make some of you feel that God not only has a special love for you, but that you are able to encounter him face to face. These people do not consider themselves as children of Adam and Eve, and do not think they are the results of an evolution. They think of themselves as special children of God. They equate creation with the fall of man. In their eyes, sometimes unconsciously, the innocent unborn fetus becomes more precious than the children that have been born into a world of "sin".

The problems of this world seem meaningless to them and poverty and grief are hardly worth their attention. They close their eyes from what is happening on planet Earth, what is happening now with your brothers in Africa, the racism, the dangers of a simmering, intolerant Islamic world and the unholy and unnecessary religious wars which still persist.

They turn away from the real abominations threatening this Earth: the manipulation of genetics, cloning, and the objectionable experiments with living organisms... They ignore torture and spiritual oppression which still occur daily on your globe. They are only concerned with their own problems which are often rather small and have little bearing on their fellow human beings. They lose what should be most important in their lives - the loyalty to their brothers and sisters.

Everyone should believe what he/she considers the truth. We give you no doctrines and no commandments, we only recommend that you try to live in harmony with the universe. That can only happen when you become aware that pleasing words of love and peace are not enough if the true spirit is missing. Only if you live what you proclaim about love and harmony, shall you find true inner peace.

We, whom you call the rainbow people shall help you on your way.

Ishkumar - One of the Seven.

The letter below was received on 1997 January 11 via computer at Station Luxembourg:

To the participants of Project Sothis:

The messages we send you are explanations to make you understand different things. We have to use different means to accomplish this. The meaning of the word "grief" has to be depicted differently than "tree". "Contact field" is different from "carpet".

Often we are not telling you anything new because our messages are self explanatory and of common sense. However, they are meant to stimulate your desire to find out more about it. We do teach you things you cannot find in reference books. The purpose of our messages is to evoke in you efforts of recognition and discernment, without which men cannot accomplish an "Ascent into Light". It is your task as INIT members to learn to understand the messages, to discuss them among yourselves, pass them on and explain them.

This also makes the difference between your publications and those of others who delight to give their readers mainly the raisins and the topping, but neglect the dough.

Without raising their consciousness men will be unable to take the necessary steps to stop the decay of ethics and morals in your time. That will only happen when man understands what he is doing. And that shall have to be explained to him.

It is your task as members of INIT to guide the reader through what is self-evident to you and make it understandable to them. You should guide them with patience and in an orderly fashion so they can follow our thoughts, while you detect anything that is confusing. Clarify it as much as possible. Sonia and Mark are doing outstanding work in this regard. They are capable to describe difficult things in a simple manner and to highlight it as needed.

The descriptions of several contacts that were aimed against INIT seemed hazy, not because the circumstances are complicated, but those who make these contacts public are satisfied with half truth and do not bring light to what is still misunderstood.

Therefore, their path cannot be our path.

Signed NSITDEN in unison with others of the rainbow people.

Yang Fudse sends a letter

The difference between ITC and channeling

Friends of the Blue Planet,

Everything that is, owes its existence to the Tao. Everything that is not, owes its non-existence to the Tao. You should consider this when you think about the reality of transmission through a medium. Since you learned to decode the DNA, you also learned to read and understand the genetic code, and lo and behold - it resembles the world code of the I Ching in a remarkable manner.

People of old and people of peace possessed the ability to know that Tao is the purpose of being. It cannot be grasped with the five sensory organs known to you but with the sixth sense that transcends the others.

Fundamental scientific recognition is certainly possible in trance. Thousands of years ago, my people intuitively recognized the world formula of the nature of the genetic code and describe it in the language of the I Ching.

There is a close connection between the vibration pattern of absorption, reflection, polarisation, resonance and the chemical/physical structure of decoded DNA molecules. Some of your scientists understand that a resonance of DNA with electromagnetic waves is more than a probability. They are on the right track. The wavelength of this universal communication system operate with the speed of light. It enables communication of not only all body cells with each other but also opens them to a "cosmic field of information" as described by the learned Sheldrake.

In this manner, transcendental information can get into the subconscious of men, especially in the state that lies between being awake and dreaming, which you call trance. The communication between the subconscious and the wide awake consciousness is needed to receive messages from the cosmic information field.

Only a few among you are called to do this. In their daily observations they will often fill observance gaps with their own fantasies. Even more so, a fleeting trance vision can falsely be evaluated and misinterpreted.

One should therefore be careful with material from a medium.

If it is the wisdom of the universe that shows itself to the seer, problems of interpretation and difficulties of understanding can creep in. If the sources are merely the spirits of the ancestors, their credibility is not bigger than an earth side source of information.

Among the great and truly knowledgeable, known to you and whose

names are linked to project Sothis, undoubtedly belong Johannes Sauter, Gertrud Emde, Chico Xavier, Helene Miche and a few others who have the onset to these abilities such as Alison Van Dyk, Monique Simonet, Patricia Kubis, Elisabeth Berneck, Suzuko Hashuzime and Anthony Broad.

The messages through equipment in direct instrumental TC (I am not speaking of EVP), are differently structured. They are attracted by the consciousness (lance) and filtered by it. For their manifestation it is not even necessary that the experimenter be physically present. Here too, falsifications may creep in, but are always detected and corrected after a while.

On the other hand, mediums who usually praise themselves and claim their messages are to be evaluated higher than instrumental messages, are not suited to participate in Project Sothis. They may claim to be only assisting ITC with their powers in order to be accepted.

The Hills of the Yellow Jade are greeting you and observe with benevolence the approach of that which was separated from you but wants to connect with you again. There is still some vagueness with FDL, however he who was lost and finds himself again will notice this, too. He is still facing a stay in the recovery house which will give him the inner peace to achieve clarity about everything. The day was dark, but the evening shall be golden.

Yang Fudse

This paranormal picture of Yang Fudse was through computer at Station Luxembourg, 1996 January 23.

Travellers' Return

On the nature of ITC energies

The following excerpts are from *The Travellers' Return*, by psychic channel Grace Rosher, who received them from a well-known, deceased scientist Sir William Crookes in the early 1960s. Questions were posed by several living scientists through Mrs Rosher, and the answers came via automatic writing. (Thanks to my friend Bill Dykes and Bruce Naylor for sending me this information.) We rarely publish channeled messages in *Contact!*; we make an exception here because the information is pertinent to ITC.

Q: At what frequency would it be possible for mortal man to communicate with the spirit world, assuming some form of radio transmitter were used? If possible, please express the frequency in megacycles, or if in wavelengths in meters or centimeters.

A: *It would not be possible to get in touch with the world we now inhabit with any radio transmitter in present use in your world. It will require a transmitter of greater power, which no doubt in due course will be invented. Because the wavelength is of such high speed it cannot be measured in either centimeters or millimeters; it will be in trillimeters...(which is) a measurement of a wavelength at present beyond the scope of instruments for measurement on Earth.*

Q: Could you express the frequency in megahertz?

A: *No, it would be a frequency much higher and faster than the megacycle units in the light waves in radiation from your sun... It is a wavelength whose velocity and frequency is nearer that of this next sphere, which is only just within the possibility of measurement on the earth plane... The frequency is greater than 3×10 to the 27th hertz.*

Q: What frequency is used in telepathic communication between a person on Earth and one in spirit, or between two on Earth?

A: *The frequency used in telepathic communication between mind and mind, either in the spirit world or on Earth, is of the same frequency, and is a nonmaterial wave, but similar to the light or radio waves in one sense. But it is of a higher frequency than any material wave which it is possible for those on the physical plane to operate with...*

It would not be possible to establish communication with the world we now inhabit through any radio transmitter in use in your world at present. No doubt in due course a more powerful instrument will be produced which will

make contact possible. It would require a more powerful instrument because the wavelength would be much shorter than anything so far discovered by you, and is beyond the ordinary scale of measurements. The frequency would not be counted in megacycles, as it is of still greater speed and is approximately that of mental or thought communication, which is of a higher frequency than any physical or so-called material wave, that is a wave measurable in physics.

Q: If it is a psychic force, at what speed does this radiation travel? If possible, give the answer in meters per second, or miles per second.

A: *In any of the forces called psychic it is not possible to give measurements in either time, speed or distance. For time and space as understood on the physical plane no longer exist. Therefore it will only be possible to contact this world through a nonphysical wave similar to that which operates in thought force which governs all activity on this other plane of conscious life. This is a world controlled and governed by Mind with a capital M, and what is more likely to happen is that the connecting link will be stumbled upon on your side. We on this side are working to that end.*

Men of science who wish to link up with scientists on this side should make a study of the science of metaphysics, which goes beyond mathematical measurement and is from our point of view true science. Science is the knowledge of spiritual reality, and is concerned with the highest vibrations of energy within the comprehension of man in his present state of being, which is much limited by the physical conditions in which he lives. He is too much concerned with matter, and a material universe, to be able to look beyond to the great spiritual cosmos which is the creative force behind the material appearance he regards as the only reality. The material world is but a mirage, or reverse of the spiritual.

Mental as well as physical processes must be used (in linking our side to yours). The mind of man is a much more powerful instrument than is generally recognized. It must be utilized in the same way, though in a lesser degree, as we use it on this other plane of life. We do not and cannot utilize the physical processes, since we are no longer concerned with measurement, though we of course realize that the scientists on your side are still using measurement as a gauge on which to base their theses in all their experiments..."

INIT faces opposition

Evil, and how to deal with it

The founding of INIT was an effort by many individuals on both sides of the veil to plant ITC research in a soil of morals and ethics so that its spread will help to assure the well-being of Earth and humanity.

Historically, when a group of people decide to make significant changes of any kind, whether for better or for worse, forces move into opposition. Humanity contains within it, forces to preserve the status quo and to resist change. INIT has faced such opposition on both sides of the veil since its founding in the autumn of 1995.

The reactions of INIT members have included rallying a defense (there is strength in numbers), counterattacks ("the best defense is a good offense"), ignoring the opposition (goodness will prevail), and wondering why our invisible friends don't resolve the problem, especially those in the light ethereal realms of existence where the awesome powers reside.

The following contact from "The Seven" are related to that situation. It arrived by computer at Station Luxembourg, 1997 January 29.

Evil is non-existent only in the true reaches of spirit that are without matter. In your material world, the power of evil overcomes matter. If you understand this correctly, you know what it is that has to be overcome. If you misunderstand it, the balance is disturbed and chaos develops. If the balance is preserved, even an exchange between the good and the bad side could be envisioned.

An example can be found in nature. Nature destroys only to create anew. Out of evil can arise something good by transformation and regeneration.

Jealousy is like a bacillus that aims to destroy an existing body. You cannot see it with the bare eye but its action is devastating. Jealousy only becomes such a dangerous carrier when it combines with ignorance: "The light shines in the darkness, but the darkness sees it not".

Your question should not be: "How can higher beings let this happen?" but, "How can people on earth let all this happen?"

Hate is a basic feeling and, like all feelings, can be expressed in different ways. Within Project Sothis it should never be allowed to even get close, let alone infiltrate it or try to destroy it. Hate will turn to evil when given unlimited freedom.

By their words you shall know them. Test the spirits. Carefully read the alleged spirit messages that reflect even traces of envy, jealousy, and hate. Form your own opinion. You shall easily detect who wants to deceive you and who not. Look for the true problems on your poor planet whose civilization has been damaged, whose children have become victims of wars and whose environment and creatures have been offended. You shall see that there is no room for petty fights or for people who cannot cope with the realities of life. They become victims to disturbance and fear, which are bad counselors. These people want to be and want to have everything at once, but are of little substance and cannot have what they want.

Humanity is on its way and will make mistakes, but it is the only form of humanity there is. Above all, be true to yourself for you have to lead your own life.

Our new email address:

worlditc@comcast.com

Our old email address, ~~init-us@aol.com~~
is no validbeing phased out

Our website is still:

www.worlditc.org

also:

www.spiritfaces.com

Message from "The Seven"

Incorrect beliefs can prevent personal contacts

Our spirit colleagues have reported on many occasions that the person we call Jesus Christ is now part of a highly advanced spirit group which has been introduced to us with the name Pescator, which in romance languages means "Fisherman." One of the first published accounts of Pescator came to us a few years ago from our spirit colleague Paracelsus (the father of holistic health during his lifetime in 16th Century Switzerland). Paracelsus was escorted to visit the being Pescator, and he later reported, "He is a being of such divine presence and love that tears rolled down my cheeks."

The following contact arrived in the computer of Luxembourg experimenters Maggy and Jules Harsch on 1997 February 1.

Higher spirit beings cannot contact people on earth unless those people are also of high spiritual development, have a healthy attitude toward daily life and accept the realities of life after death and the existence of spirit planes.

If this is not the case, you might compare our efforts with those of a university professor trying to teach a first grader the laws of quantum physics. If you know this, you will also know why it is impossible for a being like Pescator to contact a devout Christian. The person's belief that He died for his sins or was born of a virgin would make this impossible. And yet, these are basic beliefs of a good

Christian.

Any communication (including ITC) between Pescator (or another being that you have stylized so highly) and one of you who is deeply rooted in the Christian faith, would be overloaded with the religious jargon of this person. The final message would be corresponding to what the recipient is expecting to receive.

The higher the earthly "role" of a cleric, the deeper his "fall" after his bodily death. Concerning religion, our work here would be made much easier if people start thinking what they feel themselves, not what is "served" them by others.

There is no reason to become adept to any particular religious direction. If a person tries to follow the principles of a Jesus Christ or an Albert Schweitzer he/she is on the right path.

This does not mean, you who recognize this, should quickly go to the deepest Africa to do good works for your fellow human being. It means, you should overcome your selfishness and indifference in the position in which you are, to "do good". You shall know yourself what this means to you spiritually and perhaps financially.

The Seven

CONTINUING
LIFE
RESEARCH

P.O. Box 11036
Boulder CO 80301 USA

☎ phone/FAX:
303-673-0660

email:
initus@worlditc.org