

FLYING SAUCER STYLE

by KLARK KENT

For the "War Babies" - now become the men and women of the West... Born into the Atomic Age; the mother soil of Europe occupied by the barbarian. If we survive the dissolution of our culture broadcast nightly from New York, then we have the opportunity to face an even greater challenge: unknown aliens in the skies of our planet.

The second Spring of the Oranur Experiment brought dramatic new developments that caught even the experienced members of Reich's staff off guard. The new observation was the blackening of the rocks in the stone buildings making up the laboratory compound at Orgonon. The smooth, gray, carefully selected granite stones had been closely fitted together by a master mason. In the large, three story Observatory building made primarily from the high quality granite, a surface blackening was noted to begin on March 21, 1952 and spread approx 1/8" per day across the surface of the stones. A surface pitting was noted to accompany the blackening effect with numerous tiny holes about 1/16" in diameter giving the granite rock a spongy looking appearance. The blackening effect seemed to be visibly dissolving the formerly smooth granite as if it were caused by a strong acid. In spreading splotches did this black effect appear suddenly in the Spring of 1952.

The Oranur Experiment from the previous year was still being assimilated by Reich and his staff of medical doctors. It was assumed that this new observation was a lingering result of the anti-nuclear reaction of the Orgone Accumulators. Accordingly, careful Geiger counter measurements were made near the stone walls of the Observatory building; further measurements were taken near the large stone fireplace in the observatory and control measurements were taken in the outside air. The surprise result was that the Geiger counter gave higher readings in the outside air than inside the building itself. The Geiger counter (SU-5 Survey Meter) gave the following readings: on the terrace of the Observatory next to the blackened rock - 50 to 100 cpm; five feet away from the blackened rock - 300 cpm; nine feet away from the blackened rock - 400 to 500 cpm. It was further noted that the blackening effect was more severe on the outside surfaces of the building than on the inside. It was as if the rocks were being dissolved by an unknown cause; and Rangeley Maine was many miles from any major industrial installation which could spew acidic smoke into the atmosphere to cause such an effect.

The three story granite Orgone Observatory building on Wilhelm Reich's 280 acre farm in Western Maine dominated the local landscape. Overlooking a large blue lake and situated at 1800 feet altitude, the Observatory was the showcase building at Reich's laboratory facilities which were called Orgonon. The student's lab was the second largest building and often housed conferences of thirty or more scholars to study aspects of the newly discovered Life Energy. Most of the time about a dozen people lived and worked at Orgonon with some members of Reich's research team living in nearby Rangeley Maine. During the height of the Oranur Experiment in January and February of 1951, many members of the staff were forced to evacuate the laboratory because the radiation like effects from the Life Energy reacting against the nuclear irritant were too severe to permit living close by.

Thus for several months in the Spring and Summer of 1951, Reich and his staff lived in town and could only maintain a sporadic presence at the laboratory. With the dismantling of all Orgone concentrating devices and the banishment of all radioactive nuclear material, the overcharged atmosphere had returned to tolerable conditions by the Fall of 1951. Rather suddenly, right at the Vernal Equinox in 1952, concurrent with the brand new observations of the blackening rocks in the stone buildings - right at March 21, 1952, the severe Dor symptoms returned and were felt by all present. Reich noted that a severe rash of tornadoes had struck through six Southern states coinciding with the atmospheric events occurring at Orgonon. It was as if the Oranur Effect was active in full force even though no Orgone Accumulators were currently assembled close by. Nausea, loss of balance, recurrence of old disease or injury, depression, lack of any emotional aliveness, these were some of the symptoms of what came to be called "Dor" i.e. "Deadly Orgone Energy". While "Oranur" was an active reaction of the alive atmospheric Life Energy to a nuclear irritant such as an Atomic bomb; "Dor" was an end product or a waste product of this interaction.

What was the source of this Deadly Orgone Energy ? The Oranur Experiment had been stopped... It was noted by the middle of April that some unusual cloud formations were currently being observed over Orgonon which might be related to the blackening effect on the granite rocks in the buildings. These stray clouds did not resemble normal cumulus, fracto cumulus, cirrus or other categorized weather formations known to meteorology. These new clouds were generally small squarish, fuzzy edged clouds of a dirty gray color that resembled steel wool. The presence of these Dor clouds seemed to dissolve normal rain clouds. These newly observed clouds were unlike anything ever seen before and came in with the normal weather flow from West to East. While other weather formations would pass on to the East, these funny rectangular shaped dirty little clouds seemed to stop and hover directly over Reich's farm and the immediate countryside. It was repeatedly observed that a fluffy, white cumulus cloud with sharp distinct edges would dissolve and literally disappear in the proximity of one of these little Dor clouds.

A month of this funny business went by: the rocks were turning black with a coating of a black powder that seemed to be eating away at the granite. Nauseating black clouds were hovering overhead making everyone sick with severe symptoms of Oranur. In the middle of April, 1952 yet another observation was noted that stretched the credulity of even Dr. Reich and his seasoned staff who were by now used to surprises in their staggering quest for truth in the discovery of the Life Energy. It was accurately noted that the buds on the birch and maple trees were coming out with leaves in the middle of April in the immediate vicinity of Reich's highly charged laboratory. For a radius of a few thousand yards around Orgonon, Spring had come a full six weeks early ! In the countryside around Orgonon and near Rangeley Maine, the buds did not come out until the normal time of late May. In late April, the area around Orgonon with a diameter of 50 miles had Geiger counter readings of 300 to 600 cpm compared to normal readings of 40 to 50 cpm outside this area

In the Spring of 1952, at least three unusual things were happening as a delayed result of the Oranur Experiment: the granite rocks in the buildings were being changed by a blackening effect or substance; a new type of cloud was hovering in the vicinity of the laboratory; the plant metabolism had been accelerated in the vicinity of the laboratory to produce a premature budding of Spring foliage.

Again Orgonon was evacuated. To live in the presence of the nauseating Dor clouds was impossible. In motels and in the private homes of co-workers did Reich and his staff stay while some method was found which would relieve the sickening effect of the "Dor Emergency" that had struck in the Spring of 1952. We must remember that 1952 was a big year for the open air explosion of H-Bombs. Not only big nuclear explosions, but flying saucers were in the news in 1952 - a "flap" year as it is now called.

The first move Reich made was directed at the blackening of the rocks in the stone buildings. He wondered if the relative proximity of the three milligrams of Oranur Radium were having a long distance effect on the still highly charged environment surrounding the site of the experiment. Could the Orgone Energy field of the stones comprising the charged Observatory building be reaching out to combat the Nuclear source of Radium which was out of reach (3/4 mile distant) but still close enough to stimulate the Orgone Energy present in the charged building. Accordingly, during the first of April, Reich moved the one milligram of pure radium that had been subjected to the concentrated Orgone field and the two control units (one milligram had more recently arrived), Reich moved them to a new location 11 miles away in an unused gravel pit. Immediately after the Oranur Radium had been moved, the symptoms of Oranur (or more properly Dor) subsided: gone were the pressure in the head, the constant nausea felt by all workers, the tremors in the body, bleeding gums, yellow whitish coating on the tongue, conjunctivitis in the eyes and sunburn symptoms on the body. In addition to the relief of the physical symptoms, the blackening on the rocks, the black Orgone i.e. Melanor; this blackening started to recede at the rate of 1/8" every two or three days.

There were still these sickening black clouds to deal with, Dor clouds as they were now called. Reich remembered an observation made in 1940 when he and his mate, Ilse Ollendorf, were vacationing on their property which was later to become the site of the laboratory. Reich was looking at the sky through a long metal tube about 10 feet in length. The metal tube was used by Reich to isolate or amplify the flickering and sparkling of the atmospheric energy and make it more visible. An accidental observation was the effect of the metal tube when pointed at the surface of the large, clear, blue lake on Reich's farm. The tube seemed somehow to "draw" on the surface of the water producing an agitation in the normal rippling wave action present on the surface.

Reich decided to investigate this drawing action of a long metal tube and to combine it with the more well known principle of Orgonomic potential. Reich knew from his pioneering work of the discovery of the Life Energy that this force typically moved from the weaker to stronger source. An example of the Orgonomic potential would of course be most living organisms which maintain a higher temperature than the surrounding environment. In people, on a subjective level, one can see a strong, charismatic person attract others to him. Gravity is an example of Orgonomic potential with the stronger source attracting the weaker. Mechanical energy such as heat moves in the opposite direction from that of living energy; with heat or mechanical force, the direction of energy is to dissipate from the strong source to the weaker.

Reich coupled the drawing effect of a long metal tube and combined the tube with a strong source of Orgone Energy.

CLOUDBUSTING

Destruction of Clouds
through DECREASE of OR-POTENTIAL

The cloudbuster draws the atmospheric Life Energy from where it is pointed. Aiming the cloudbuster at the center of a cloud takes energy from it and causes the cloud to dissolve.

CLOUDBUSTING

Making of Clouds
through INCREASE of OR-POTENTIAL

Pointing the cloudbuster at the edge of a cloud withdraws energy from that spot. This creates a weak area. Since the living energy flows from the weaker to the stronger source, the cloud itself begins to take energy from the artificially created weak area. In this manner the cloud gets bigger.

Reich was forced to deal with the "Dor Emergency" that struck Orgonon in the Spring of 1952. The cloudbuster was the invention that proved effective to rid the atmosphere of this deadly form of Life Energy.

Spacegun and Operators:

E. Peter Reich
M. Silvert, E. Reich, W. Moise

OROP DESERT Ea, Washington, D. C., 1955-56

Reich found that this device could manipulate the flow of atmospheric Orgone Energy to the extent of influencing weather !

As a physician, Dr. Reich used the cloudbuster to help remove the cause of drought conditions plaguing the land. While atomic explosions were suspected of causing abnormal weather patterns, flying saucer activity came to be recognized as a factor in continuing Dor conditions.

Teamwork was an important part of Reich's discoveries. Organization and support from many people helped to make Reich's work possible.

Medical colleagues experimenting with microscopes and other instruments in the Orgonon lab, while Reich's second wife, Ilse Ollendorf Reich, observes on the right. August 1949.

The strong source of Orgone Energy was ordinary water. A deep well, a flowing stream, a fresh lake, a small clean river are all powerfully strong concentrations of the living energy that is our life. Reich bundled a group of galvanized steel conduit tubes 9 to 12 feet in length and approx 1 1/2" in diameter. On one end of the group of ten or so metal tubes he connected hollow steel (not aluminium) BX conduit cable. He placed the end of his bundle of BX cables (properly called Greenfield cable when it does not contain electrical wire) - he placed the end of this bundle of hollow and flexible steel cable into a deep well. He had made the first experimental device which was to become known as the "cloudbuster". The immediate and practical objective was to deal with these strange clouds that were making life miserable in the vicinity of Orgonon.

The result was success ! This tube device was immediately effective in literally "drawing off" the Dor clouds. These Dor clouds seemed to be attracted to the highly charged atmosphere surrounding Reich's farm. Their presence had the effect of diminishing the level of life energy activity. With Dor clouds present, birds would not sing nor would insects make noise. There was an uncanny silence instead of normal sounds of bird and insect life. With Dor clouds present, gone was the sparkle in the leaves of evergreen trees and deciduous foilage. The blue gray haze normally visible on the horizon against the distant hills was replaced by a harsh, bright whiteness of the atmosphere that was blinding to vision. Reich had found a practical method to deal with the infestation of this unusual atmospheric energetic phenomema. By the summer of 1952, Reich had grown proficient in the use of his new invention to keep the Dor clouds at bay. They were still coming in from the West and still tended to linger and hover over Orgonon, but now these radioactive and nauseating concentrations of dead energy could be removed. When the tube device connected to water (cloudbuster) was pointed at the Dor cloud, the cloud began to shrink and dissolve. When the cloudbuster was pointed West, a fresh breeze would pick up, bringing with it fresh atmospheric life Energy. These Dor clouds were radioactive and caused unusual behavior in Geiger counters. When a Dor cloud was overhead, the Geiger counter would typically "jam" or give the highest possible reading of which it was capable. The needle would be pegged at the end of the scale. The "jamming" of the instrument would alternate with "failing" or acting as if the batteries were completely dead and give no reading at all. When the Dor clouds had passed or had been removed with the cloudbuster, the Geiger counter returned to normal operation.

August, 1952: A flying saucer is heard by Reich as it whooshed by quite close to the ground moving from horizon to horizon over Orgonon in the middle of the day. Reports came in from members of the staff of UFO sightings made over the nearby town of Rangeley Maine... Flying Saucers had entered the picture and Reich was forced to study them because of the continuing Dor emergency. What had happened during the first half of 1952 ? Coinciding with the unprecedented detonation of Nuclear bombs and the stimulation of a planet wide Oranur Effect, concurrent with these events, a Dor emergency struck the highly charged Life Energy atmosphere at Reich's laboratory in Maine. Reich had observed two waste products from the metabolism of Life Energy in its relation to Nuclear Energy: Melanor and Dor. Reich had invented a device to manipulate the living energy in the atmosphere to remove this Dor (Deadly Orgone) and found that the cloudbuster could also influence weather ! Now the team that was assembled at Orgonon prepared to tackle the biggest challenge yet: UFO's...