

SPEAKERS'
BIOGRAPHICAL INFORMATION
AND
PRESENTATIONS' ABSTRACT

PHILIP W. BENNETT, PhD

pbennett@fairfield.edu - bennettwphilip@gmail.com

Philip Bennett was first introduced to Reich's work as a university student in the early sixties. At that time he underwent therapy with an orgone therapist trained by Reich himself. His interest in Reich was rekindled in 2004, and since then he has spoken about aspects of Reich's work at Orgonon, the home of Reich's laboratory outside of Rangeley, Maine; in New York City, Mexico City (at the National Autonomous University of Mexico), Oslo, Vienna and Berlin. He has published a number of articles in peer-review academic journals on aspects of Reich's life. His main focus is on Reich's social and political thought and activities, and he is currently working on a book entitled, *From Communism to Work-Democracy: the Development of Wilhelm Reich's Social and Political Thought*.

What is Orgonomy?

Wilhelm Reich defined orgonomy as the natural science of cosmic orgone energy. What did he mean by "natural science"? What, more generally, does it mean to approach a subject from a scientific point of view? Do we know – and not just believe – that there is such a thing as orgone energy and that it functions as Reich claimed that it does? If so, *how* do we know this? These and other questions will be addressed in this introduction to orgonomy as a scientific enterprise.

Wilhelm Reich's Social and Political Activities. An Overview

Later in his life, Wilhelm Reich claimed that his youthful affiliations with communist and socialist groups was medical and not political in nature. In this presentation, I show that Reich was not being completely candid in saying this, that instead, at one point in his life, beginning in 1928 and lasting through 1932, Reich was very much engaged in political activity, including running for parliament in Austria. His activities and the reaction to them, specifically by the German Communist Party, help explain his later attitude towards social change, his view that it could not and would not come through politics, and helps us understand more fully the meaning to his often quoted saying found on a placard in his museum, "Work, not Politics!"

What is Work Democracy?

Reich began speaking about work democracy around 1937, and saw it as an alternative to his former references to communism and socialism. But what does he mean by this phrase? Is work democracy to be understood as a developed political theory comparable to Marxism? This Reich rejected: "Work democracy is not an ideological system," he states in the glossary to new translation of *The Mass Psychology of Fascism*. But what then is it? And what difference would it make in our lives were we to function according to Reich's understanding of it? It will be shown that a proper understanding of this concept makes clear exactly what Reich meant by his adopted motto, "Love, work and knowledge are the well-springs of our life. They should also govern it."

Wilhelm Reich's Orgonomic Infant Research Center

In the mid-1940s Wilhelm Reich, A. S. Neill (of Summerhill School) and a number of others closely connected to Reich's work at this time, had children. All were attempting to raise their children in a way they thought followed from Reich's thinking, especially about "self-regulation." Reich decided to study the implications of their efforts, and in late 1949 introduced the Orgonomic Infant Research Center (OIRC) before a crowd of some forty doctors, social workers, educators, and nurses committed to his approach to child-rearing. The last reference to the OIRC was at the Conference at Orgonon in August, 1951, when a day was devoted to "The Children of the Future." Drawing upon both published and archival material, in this talk we will investigate the history of the Center's work, its findings but also its challenges, and explore the reasons for its being shut down.

HUGH BRENNER, RN, MSN, FPNP

<http://www.orgonomicscience.org/> - <http://www.thecenterforwholehealth.com/>

hugh@thecenterforwholehealth.com - annals@OrgonomicScience.org

Hugh Brenner has worked in psychiatric nursing for over 30 years and has Graduate degrees from The University of Pennsylvania and Rutgers University. He is a licensed and board certified Psychiatric Family Nurse Practitioner. A life-long student of orgonomy, Mr Brenner has had orgone therapy with several orgonomists including Dr. Fiora Raggi and Dr. Morton Herskowitz. Mr. Brenner has been a practitioner of Psychiatric Orgone Therapy for over 10 years. He is the current president of the *Institute of Orgonomic Science*. He is also a member of the *U.S. Association for Body Oriented Psychotherapy*.

Opening the Eyes

A review of the ocular segment; it's morphological structure and functional significance. We will go over important clinical considerations when treating a patient with armoring in the ocular segment and we will discuss "hands on" techniques for activating the ocular segment.

The good, the bad and the ugly. The use and misuse of psychiatric orgone therapy in the pediatric population

We will review the basics of psychiatric orgone therapy, especially as applied to treating children and adolescents. We will also look at how psychiatric orgone therapy has been distorted and misused in the treatment of children, and the associated outcomes. We will discuss the implications of this tragedy and how to avoid such abuses in the future.

Where do we go from here? Discussion on further research in Orgonomy

This will be focused primarily on psychiatry and medicine. It will be wide ranging talk on orgonomic influences in medical science, what has held orgonomy back, and various ideas on how to move ahead.

JAMES DEMEO, PhD

<http://www.orgonelab.org> - <http://www.saharasia.org>

info@orgonelab.org

James DeMeo, PhD, formally studied the Earth, Atmospheric, and Environmental Sciences at Florida International University and the University of Kansas, where he earned his PhD in 1986. At KU, he openly undertook the graduate-level natural scientific research specifically focused upon Wilhelm Reich's controversial discoveries, subjecting those ideas to rigorous testing, with positive verification of the original findings. DeMeo subsequently undertook field research in the arid American Southwest, Egypt, Israel, sub-Saharan Eritrea, and Namibia, Africa. His work on the *Saharasia* question constituted the most ambitious global cross-cultural research study to date, on the subjects of human behavior, family and sexual life around the world. His published works include dozens of articles and compendiums, and several books, including *Saharasia*, *The Orgone Accumulator Handbook*, and *In Defense of Wilhelm Reich*. He was editor of *On Wilhelm Reich and Orgonomy* and *Heretic's Notebook*, editor of the journal *Pulse of the Planet*, and co-editor for the German-language compendium *Nach Reich: Neue Forschung zur Orgonomie*. DeMeo served on the faculty of Geography at the University of Kansas, Illinois State University, University of Miami and University of Northern Iowa. He is a member of the *American Meteorological Association*, *Society for Scientific Exploration*, *Arid Lands Society*, *Natural Philosophy Alliance*, *Sigma Xi*, *International Society for the Comparative Study of Civilizations*, and the AAAS, and a former Research Associate of the *American College of Orgonomy*. He is Director of the *Orgone Biophysical Research Lab*, which he founded in 1978. In 1994 DeMeo established the *Greenspring Center*, a high-altitude research facility in the Siskiyou Mountains near to Ashland, Oregon, exhibiting *optimal conditions* for sensitive orgone energy experiments. A full list of his publications and lectures is given at:

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

or through ResearchGate:

http://www.researchgate.net/profile/James_DeMeo/

Sahasia: A Cross-Cultural Proof of Reich's Sex-Economic Theory, and Solution to the 'Origins of Armoring' and 'Origins of Violence' Questions

A look around the world shows great variance in how different cultures view the human body and sexuality, a variation also in the degree of religiosity and superstition, and also in the degree of political authoritarianism, and the amount of social violence and war a culture will engage in. Wilhelm Reich proposed a new theory of human behavior, called sex-economy, which grew out of his clinical work and social observations. Sex-economy predicted that cultures which raise children with much love and affection, which give the adolescent full sexual freedom within their peer groups, and also freedom-of-choice in marriage and family decisions, including full equality to women, would be socially egalitarian, peaceful, productive, rationally clear thinking and lacking in authoritarian or sadistic elements as is necessary for launching of wars of aggression. In opposition, cultures which inflicted pain and punishment upon infants and children, albeit usually unconsciously, who repress adolescent and premarital sexuality, and demanded compulsive or arranged marriages, with a lower status for women, would be anticipated by sex-economic theory to possess patriarch authoritarian and violent social expressions, including great internal pent-up emotion, driving social hierarchy and wars of aggression. This dichotomy in human behavior was systematically evaluated by the author in an 7-year study during the 1980s, of over 1100 different world cultures, using 63 different social variables from the standard anthropological data. The study confirmed Reich's position fully, but also yielded interesting surprises, notably how the most patriarchal authoritarian cultures on the planet were located geographically in the world's harshest and driest desert regions. North Africa, the Middle East, and Central Asia was identified as such, and given the name "Sahasia" to identify its unique social and environmental characteristics. That large desert region has only a 6000 year history of existence, having formed by paleoclimatic determinations at approximately 3500-4000 BCE. This early formative period of the great Sahasian desert belt was also the time when archaeology records the first global onset of widespread human social violence and war, which my research demonstrated its earliest origins within that same Sahasian territory. The Sahasia discovery overall confirms harsh deserts and attending famine-starvation trauma as the primal cause of human-social violence and emotional armoring, and furthermore underscores the significance of Reich's clinical work and social theory for history, natural science, and the study of human behavior.

Field Experiments with the Reich Cloudbuster for Drought and Desert-Greening. Successes and Social Problems

About 35 years of careful personal investigation and field work with the Reich cloudbuster has repeatedly affirmed its capacity, when used properly, to end droughts and even temporarily green desert regions. My first systematic work on this question took place at the University of Kansas during my graduate studies, followed later by field experiments in various droughts affecting the US mainland, with good success. A study in Arizona in 1989 showed a rainfall-doubling effect, when the instrument was used on pre-announced dates. Work in Israel in 1990-1991 ended a major 3-year critical drought with rains and snows that broke all their records for the past 100 years. A 5-year study was undertaken from 1994 through 1999 in Eritrea, in the Horn of Africa, bringing widespread rains that ended a 30-year drought cycle over the Eastern Sahel, and created new lakes in the open Eastern Sahara.

In spite of these amazing results, in several cases of cloudbusting work in harsh desert regions with a long history of warfare, a follow-up study of social conditions in the aftermath of good rains went against my expectations. Preliminary indications suggest that moister and cooler conditions in the core of large deserts frequently result in an increase of social violence, and not a decrease, depending upon the pre-existing levels of biophysical armoring of the inhabitants. Heavily armored character structures of hard-desert cultures is not touched or softened by good rains from cloudbusting work, anymore than self-perpetuating violent societies living in the moister areas of the world are softened up by their own non-desert environment. Human armoring creates new social institutions by which it is perpetuated over time. However, good rains equals food abundance and higher energy levels, which can biophysically energize people at the emotional core. If a society is war-oriented, this can result in an intensification of violent secondary-layer behavior after good rains and food supplies are restored. My earlier Saharasia research demonstrated how drought and desert could trigger starvation trauma and conflict which drives a peaceful culture towards heavy armoring and warlike conditions. But the reverse does not appear to be true over the short-term, except within lightly-armored and more peace-oriented societies. Lessons learned suggest solutions to this dilemma, but these are not likely achievable without full scientific recognition of Reich's discoveries.

Laboratory Evaluations and Proofs of Reich's Orgone Energy: To-T, Electroscope, Seed-Charging, Orgone-Charged Water and Vacuum

Laboratory investigations of Reich's orgone accumulator, as undertaken at my laboratory under ideal organomic conditions, have confirmed many of Reich's most centrally-critical experimental proofs for the existence of the orgone energy. A study of several years on the thermal anomaly in the orgone accumulator, the To-T experiment, confirmed its reality. The orgone energy accumulator produced a pulsatory but relatively constant 0.5-0.7 deg C. increase in thermal energy over a non-accumulating control enclosure, with both kept on a rotating platform within a fully-sheltered and shaded environment under a heavy tree canopy. Reich's observations on the discharge rate of charged electroscopes was also confirmed, in that they have a slower loss of charge inside an orgone accumulator with fully open door for air-mixing, as compared to in the open air immediately

adjacent to the accumulator. Mung beans sprouting inside an orgone accumulator increased in growth length by 35% as compared to controls kept under identical but non-accumulator conditions, and in agreement with other studies on symptom reduction or healing effects inside the human-sized orgone accumulator. Water samples charged up inside an orgone accumulator were found to develop, over a few days, a pronounced increase in UV absorption spectra at around 240-280 nm. Orgone-charged GM counters have also shown anomalous reactions, with much higher count-rates for normal background radiation, thereby suggesting a violation of classical vacuum ionization theory. It is therefore absolutely clear to me, that Reich discovered a new energy phenomenon similar to the older cosmic ether, but also with pulsatory and biological properties.

MORTON HERSKOWITZ, MD

Dr. Morton Herskowitz lives in Philadelphia, USA. He is an osteopath and practices Orgone Therapy that was developed by Wilhelm Reich. He was the last therapist trained by Wilhelm Reich personally. He was the president of the *Institute for Orgonomic Science* and is the author of the book *Emotional Armoring – an introduction to psychiatric Orgone therapy*.

CONNIE HUTHSTEINER, MD

Conny Huthsteiner, MD, discovered Reich's work in a theater workshop she attended as a singer. She has dedicated many years to learning more about and practicing orgonomy as a psychiatrist, doing research in Europe and in Brazil. She got her B.A. at *Yale*, was at *UCLA Film Graduate School*, and completed her M.D. at *University of Munich, Germany*. She trained at the *Mayo Clinic* and *Boston University* to be a board certified psychiatrist, and taught residents as an instructor at *Beth Israel Deaconess Department of Psychiatry* and *Harvard Medical School*. She has served as President, Secretary and Treasurer of the *Institute for Orgonomic Science*, and has lectured and written on topics in Orgonomy many times. She has a private practice in Los Angeles where she utilizes a wide range of therapeutic tools, including orgone therapy.

Psychiatric orgone therapy

What happens in psychiatric orgone therapy? How does it differ from other forms of psychotherapy? How did Reich develop this approach, and what are the outcomes? Does it work? Who has been influenced by it? An introduction.

Moving towards life energy. Changing concepts of energy since 1955

Many of the observations Reich made in his lifetime have proven to be true, and are now commonly accepted facts. Even concepts of ether have begun to dominate our scientific literature since the 1990's.

With description of zero-point energy, dark energy and matter, plasma physics, that come ever closer to Reich's concept of energy. Scientist are using biological models increasingly to create greater functionality in many arenas. Are we on the cusp of recognition of life energy?

Love, sexuality, God and family life

If there was any aspect of Reich's work that is subject to misunderstanding or distorted interpretations, it is his work on sexuality. What is a loving embrace? Why did he consider love a cornerstone of life, and not sexuality? Can we speak about sexuality without sounding like a science project or porn literature?

Why is still so common to find families that are loveless, or even filled with hatred, despite the moment of sexual passion that led to a pregnancy or marriage? How does love that is described as God's identity connect with love and sexuality?

JORGOS KAVOURAS, MD

- 1954 Born in Bamberg (Germany)
- 1976 Build my first Orgone Accumulator (ORAC)
- 1976-78 Study of Naturopathic Medicine
- After 1976 Own Psychiatric Orgone Therapy with different therapists
- 1978-1984 Study of Human Medicine at the University of Erlangen
- 1984 Approbation as a physician
- 1984-88 Clinical Training in Hospital
- 1988- now: Own Clinic in a rural region close to Bamberg
- 1990 PhD on Escamilla-Lisser-Syndrome (Hypothyreosis)
- 1990 My first child, my daughter Anna was born
- 1990 Introducing more and more complementary medicine in my daily practice, mainly Orgonomic and Homeopathic Medicine
- 1993 Started Training as a Psychiatric Orgone Therapist in the US
- 1996 Starting lecturing about Orgonomic Medicine
- 1996–now: Lecturing about the Application of ORAC and Dorbuster in Berlin, NYC, Boston, Princeton, Greece, Switzerland, Germany (University of Mainz, Regensburg)
- 2002 Starting to lecture and be a regular Teacher for Classical Homeopathy, so far having taught in 12 different countries
- 2003 Wrote my first book “Healing with Orgone Energy” which was published in German language in 2005
- 2004: First International Clinical Seminar
- 2005 Associate to the IACH (International Academy of Classical Homeopathy – Director Prof. George Vithoulkas) - moderating the Video Teaching in England and on Alonissos (Greece)
- 2012 Visiting Professor at the Medical Faculty of Timisoara (Romania)

Combination of Psychiatric and Physical Orgone Therapy

The lecture shows the value of Psychiatric Orgone Therapy in combination with Physical Orgone Therapy as Reich used to do it with many of his cancer patients. This combination

has shown to be effective not only in serious pathology but in many other cases as well and reaches from emergency intervention to long-term Psychiatric Orgone Therapy.

The use of Physical Orgone Therapy (Orac & Dorbuster) in daily practice

Dr. Kavouras will show how Reich's Physical Orgone Therapy can be very well integrated in every day's practice, He will show how it is applied, with what it can be combined, how is the response of the patients and what are the results.

The New Medicine. Reich's contribution to Holistic Medicine

Conventional medicine has come into a deep crisis, the number of chronically diseased patients are increasing considerably over the last 50 years. The lecture will show the reasons and give some idea how the Orgonomic approach can be an important part in developing a New Medicine.

WENDY KOHLI, PhD

wendy.kohli@gmail.com

Wendy Kohli currently holds the rank of Professor in the Department of Educational Studies in the Graduate School of Education at Fairfield University, Fairfield, CT USA, where she teaches courses in the philosophical and social foundations of education.

Prior to coming to Fairfield University in 2002, Kohli directed the Masters in Teaching Program at The New School for Social Research in New York City, taught in the Curriculum Theory doctoral program at LSU in Baton Rouge, Louisiana, and was first tenured and promoted at SUNY Binghamton, New York State. She earned her Ph.D. at Syracuse University in Cultural Foundations of Education, with a dissertation on *Toward Critical Hermeneutic Competence: Empowerment for Teachers*.

Wendy's scholarship has continued to focus on critical theory, feminism, and critical pedagogy. Her work is known nationally and internationally, having presented at conferences in Mexico City, Mexico; Johannesburg, South Africa; London, England; Budapest, Hungary; St. Petersburg and Moscow, Russia; Gagra, Georgia; Varna, Bulgaria; as well as Canada and the USA.

She has published widely in a range of national and international journals, including *Educational Theory*, *Studies in Philosophy and Education*, and *International Journal of Qualitative Studies in Education*.

In 2012 her book, *Feminisms and Educational Research*, was published by Rowman and Littlefield in their series on *Philosophy, Theory and Educational Research*. And she was the editor and contributing author for a volume published by Routledge, *Critical Conversations in the Philosophy of Education* (1995).

An active leader in several professional associations, Kohli is a past president of the American Educational Studies Association (AESA) and of the Middle Atlantic States Philosophy of Education Society (MASPES); has served on the Executive Committee of the New England Philosophy of Education Society (NEPES); the Board of Directors of the John Dewey Society; the editorial boards of *Educational Theory*, *Educational Studies*, and *Studies in Philosophy and Education*.

Educating Toward Self-Regulation. What kind of Future will our Children Create?

With the wisdom gained from over thirty years of therapy, theorizing and pedagogical

experience, Kohli will focus on the possibilities, challenges and contradictions inherent in educating children to be self-regulated. Drawing on the psychological and therapeutic theory and practice of Wilhelm Reich, Kohli will offer a critical analysis of the progressive pedagogy of John Dewey and the utopian views of A.S. Neill to illuminate the shortcomings of these practices from the perspective of Reich's research on character structure.

PETER JONES, OB

<http://orgonomyuk.org.uk>

info@orgonomyuk.org.uk

I first read *The Function of the Orgasm* 50 years ago and have been an active student of orgonomy ever since. I had a year's therapy with Ola Raknes, a great learning experience. I have always been interested in Reich's preventive work with babies and trained as a midwife to research orgone therapy in childbirth. I have been active in orgonomic microscopy since 1997 and have just published a book on one area of my research, *Artificers of Fraud*. I have also written many booklets on various aspects of orgonomy and have given many presentations at orgonomic conferences. I am now retired and working full-time in orgonomy.

Orgone-Therapeutic Support in Labour

Extension of Reich's model of ANS, expansion/contraction to birth. Orgonotic pulsation and effect of armouring on pulsation and expansion. Mobilising breathing in labour and effects on pain levels and contractions. Is this 'teachable'? Involuntary movement and 'orgasm anxiety' in labour. Importance of mother's condition immediately after birth for orgonotic mother-baby contact and expansive start to life. Reich's 'Source of the Human No.'

The Bion Experiments

Their place in history of orgonomy and discovery of the orgone. Bionous disintegration and spontaneous organisation of motile forms. Earlier pioneers and the bions? Equipment needed. How to do a basic bion experiment. Bions, soil vitality, and organic farming. Bions and evolution. Orgonomic test for soil vitality.

The Reich Blood Tests

History, cancer biopathy and assessment of orgonotic status/health. Principle of orgonotic 'maintenance of integrity.' How to do the test, equipment needed. Test as orgonomic education and use for clinical diagnosis. Second Reich blood test. Breast milk, formula, and the blood test.

TINA LINDEMANN, MD

www.tinalindemann.com

tina.lindemann@yahoo.com

Tina Lindemann was born (1972) and raised in Berlin, Germany, and as well finished medical school there in 2001 at Freie Universität Berlin.

Since she grew up with a father interested in Reich, she had her first contact with an accumulator as a small child and was pretty impressed. This led to a training in Orgone Therapy with Heiko Lassek, MD, parallel to her medical studies and to assisting in his later training groups in Berlin and Vienna. Several other teachers, such as Myron Sharaf, Richard Blasband and Björn Blumenthal, came for additional weekend workshops to Berlin during the four years of training and so allowed for a wider range of experience. She started seeing clients besides her studies in 1999.

After finishing medical school Tina Lindemann, MD worked in surgery and orthopedics, but soon got frustrated with the way patients and employees were treated in the system, which gave the impulse to start a freelance practice as an Orgonetherapist. Besides other things she did trainings in Acupuncture/TCM and Reconnective Healing additionally.

Teaching in Vienna, Austria led to moving there in 2006, and since then she is a full time freelance Orgonetherapist, occasionally giving workshops, making Orgone blankets for clients when needed and informs people about the use of the accumulator. If possible she lends accumulators to patients who can not afford one. A Training-course is in the planning.

The Orgone Energy Accumulator and its Use in Medical Treatment and Prevention

What is an Orgone Energy Accumulator? How is it built and used? Can everybody use it and what results can we expect? Do we actually know exactly how it functions? And can we just put it anywhere? I will share my experiences in the use with patients, including cancer patients, as well as my own experiences, from my first contact as a child to my own case history. We will discuss the possible gains and risks and the important points one should know about the interactions between the ORAC and the environment. Further, I will suggest what research could and should be done in the future, and give an overview of the current and past research.

The Emotional Plague – Today?

With the term “Emotional Plague“ Wilhelm Reich described a phenomenon everybody experiences over and over again, with others and probably in himself as well. What did Reich mean and what ideas did he have about the origin and effects of this social phenomenon? What were his ideas about how to deal with it? If the Emotional Plague is still functioning today, what does that mean for the individual and for society? I will give examples from various areas of daily life, and discuss different ways to deal with it and their probable outcome. Is there a possibility to prevent it before it occurs?

My personal experiences as a medical doctor working with medical Orgone Therapy for more than 13 Years

In this talk I will invite the audience along for a ride which I call “How to become a medical orgone therapist“, and describe how I came to take this ride myself. From the personal I will turn to some case histories and experiences from my practice, first in Berlin, and now in Vienna. The ride will include brief excursions into issues concerning contact with other physicians and the scientific world generally, the public perception of my work and possible legal dimensions. I will conclude with comments about who is likely to be best suited for taking this ride themselves, the training involved and characterological issues to be addressed.

ROBERTO MAGLIONE, MSc

<http://www.orgonenergy.org/>

robert_jumper@yahoo.it

Roberto Maglione has been working both in the oil & gas exploration and cardiovascular medical devices industries. Maglione has been Visiting Professor at the Polytechnic of Turin in the period 1999-2001. He is the author of two scientific books, on the Rheology and Hydraulics of Drilling Fluids (1998 and 1999) and of more than 90 technical articles.

Maglione has been studying and researching on Reich's theories since the early 1990's. He wrote the following books *Wilhelm Reich e la modificazione del clima* (2004), and *The healing of atmospheres* (2007); and co-authored with Nicola Glielmi *Argomenti Reichiani* (2007), *Wilhelm Reich* (2009), *La distruttività post-encefalitica ed il farabuttismo dialettico nelle strategie di comunicazione* (2009), and *L'arca di Mosè e l'accumulatore di Reich. Una identità oltre i confini del tempo* (2010); and with Alberto Mazzocchi *Biofisica e medicina orgonica* (2013). He contributed also to the book edited by DeMarchi and Valenzi *Wilhelm Reich. Una straordinaria avventura scientifica e umana* (2007).

Maglione holds a MS degree in mining engineering from the Polytechnic of Turin, Italy, and is a member of numerous scientific associations.

Recovering Natural Atmospheric Pulsation from Reich to the Present Times

Cosmic Orgone Engineering (CORE), also known as *cloudbusting*, is a method to restore the natural pulsation of the atmosphere, that was conceived by Wilhelm Reich at the beginning of the 1950's. A basic assumption of CORE is that the atmosphere, as well as the Cosmos, is full of a pulsatory energy whose presence was first discovered by Reich when studying the behaviour of human beings, showing how it flows inside the organism; and then, by studying the origins of life, finding it everywhere in Nature. Reich decided to call it orgone energy or simply orgone, and postulated that this pulsatory energy underlies, and is responsible for, all atmospheric phenomena.

CORE is based on the use of an apparatus called a *cloudbuster*. This instrument is principally made of hollow metallic tubes that, if used according to specific procedures, in the presence of stagnant atmospheric orgone energy, can unblock that stagnant energy and restore the natural pulsation of the atmosphere by re-establishing the energy flow. In this way the original cyclical condition of orgone charge and discharge, typical of fair and bad

weather, and peculiar to a specific area, might be recovered. As by-products of this process cloud dissipation or formation, wind development, rain or snow production, and temperature lowering may occur.

Between 1952 and 1957, Reich carried out numerous operations in the United States, most of them aimed at restoring the natural atmospheric pulsation, and bringing rain to areas suffering from drought. He published most of his results in the *CORE* journal.

Many of these operations, which he referenced by using the term OROP, took place in Maine, primarily in the area surrounding Rangeley. Others were performed near different cities along the Atlantic coast, like New York, Philadelphia, Washington, and Savannah. His most important and long-term experiment was carried out near Tucson, in the desert of Arizona.

On one occasion, he intervened to weaken hurricane Edna, which was threatening the coast of Maine, and successfully deflected its course out towards the Atlantic Ocean.

In the immediate post-reichian period, Blasband and his colleagues carried out numerous field experiments, primarily aimed at verifying the effectiveness of *cloudbusting* in restoring natural atmospheric pulsation and producing rain during times of drought, and snow in tourist locations at high altitudes. The methodology was also used in the diverting of hurricanes, and in the extinguishing of forest fires. Most of the results were published on *The Journal of Orgonomy*, the periodic edited by the *American College of Orgonomy*.

All the experiments were carried out following rigorously scientific methods both for data collection and data processing. Satellite images were used, all the atmospheric physical parameters monitored and the results evaluated by using statistical methods. In 80% of the operations natural atmospheric pulsation was recovered and rainfall was obtained, with a reduction of drought and desertification.

In the last decades, DeMeo has undertaken a series of experiments, both locally and extended over vast areas, to verify the effectiveness of the technology on the atmospheric processes and climate. He demonstrated that not only was *cloudbusting* valid in restoring, at least *temporarily*, the natural atmospheric behaviour, and in producing rain, but that it even works in extreme climatic conditions and environments, typical of arid and desert areas, such as those existing in the southwestern arid-zone of the United States, in Israel, and in sub-Saharan and southern Africa, such as, Eritrea, and Namibia. All the time he succeeded to bring copious rains. The results were largely documented in scientific papers appeared on the periodic *Pulse of the Planet*.

In the last years very few field experiments have been performed with the primary goal of validating the results of the previous field studies. Of some importance we can find the work of di Ferdinando in the southeastern USA, and Maglione in Madagascar, southeastern Africa, that fully confirmed the results originally obtained by Reich and by subsequent scientists.

Methods and Procedures in Biophysical Orgonometry

Biophysical Orgonometry is one of the many branches of Orgonomy. It studies the variations and anomalies of physical parameters such as temperature, static electricity, radioactivity, humidity, and gravimetry that may occur in orgone apparatus, when comparison with control devices or open air is made. Amongst the apparatus, Reich constructed to manage this energy, we can find the orgone accumulator, a device that can concentrate in its interior an amount of orgone energy higher than that of the surrounding environment; and the dorbuster, and the cloudbuster that both can withdraw orgone energy from the point which they are pointed at, thus creating an orgone energy depression.

Results of the majority of the experiments carried out by Reich and by his followers were published on many research journals such as the *International Journal of Sex-Economy and Orgone Research*, the *Orgone Energy Bulletin*, the *Creative Process*, the *Journal of Orgonomy*, *The Annals of the Institute for Orgonomic Science* and *Pulse of the Planet*.

Thermal orgonometry consists in the ways and the methods by which orgone energy manifests itself as heat. Heat production associated with orgone energy devices, above all the orgone accumulator, is the subject that has been investigated and developed most in the last decades. Some studies have also been carried out to evaluate the effects of the dorbuster on the temperature of the water in which the drawing cables were grounded.

As a general rule higher concentrations of orgone energy are characterised by temperatures higher than those typical of lower concentrations. Accordingly, the interior of an orgone accumulator may be characterised by an increase of the temperature of some degrees Celsius when comparison is made with surrounding open air temperatures and of some tenth of a degree Celsius when compared to the temperatures as measured inside a control box. It was observed that temperature variation is above all dependant on weather conditions.

Primary observations on electroscopic anomalies were made by Reich in the 1930's after placing a static electroscope in contact with materials characterized by, or inside, high

orgonomic fields. In general it was noted that high orgonotic potentials, such as those characteristic of orgone accumulators, determine a decrease of the discharge rate of the electroscope leaf when compared to that occurring at the outside in open air. Weather conditions may affect discharge rate.

In 1940's Reich found out that orgone energy concentrations could also be detected by a Geiger-Muller (GM) counter. He saw that the orgone accumulator produced in the interior a spontaneous and measurable increase in radioactivity compared to the surrounding environment, and a GM counter left inside gave higher readings than those found outside. A result that was obtained also by other scientists thereafter.

Orgonomic hygrometry is the branch of biophysical organometry that concerns the application of hygrometric instruments to objectively demonstrate the mutual attraction between orgone energy and water. Variations in the relative air humidity in an orgone accumulator were determined and measured in some studies. It was also seen that variation of relative air humidity may be affected by weather conditions.

Reich became interested in gravitation in the 1940's, and soon realized that he had made a major discovery which opened up the possibility of creating negative gravity artificially. However, controversial information can be found in the literature about this issue since, according to some authors, he destroyed his later work on gravity prior to his imprisonment in the Lewisburg penitentiary in 1957; while for others he continued his studies while in prison, which were then recorded in his last manuscript *Creation*. This manuscript disappeared and was never found after his death.

The only information Reich made available on his researches is a few pages, in part handwritten, included in his book *Contact with Space*, and a few lines in the Journal *CORE*. A manuscript containing details of his gravity experiments was also prepared, but was later put into his archives and was never published.

RENATA REICH MOISE, MSN, CNM

wildlandspainter@gmail.com

Born in 1960, the only child of Eva Reich MD (daughter of Wilhelm Reich) and the painter William Moise. My knowledge of Wilhelm Reich's work stems from a life time of learning from my parents, who were his close assistants for many years, as well as a life time of reading his books and journals. I stood with my father on our Cloudbuster platform in our garden, watching the flow of Orgone across the hill top, feeling the shift of the breeze, turning the large circular wheels to sweep the sky. I received Orgone Therapy from my mother until adolescence; we lived in the country and no other therapists were available. After I was older, I received body therapy as needed from one of her students. I grew up using the Accumulator on injuries. My original urges were to be painting, and I continue to think of myself as a painter who also happens to be a midwife.

My father died suddenly in 1980 at the age of 58. Within a year I began training to become a Registered Nurse, which in the USA is a first step to become a midwife. My first marriage ended in 1986, and I had a young child to support, working as a nurse. In 1993 I began training in a Masters of Nursing program in Philadelphia at the University of Pennsylvania to become a Certified Nurse Midwife, which I finished in 1994. Since that time I have worked in the same area where I grew up, on the coast of Maine, caring for women in all phases of their lives; offering birth control, care for pregnancy, birth, and well women care. Here in Maine, CNMs are independent practitioners who write prescriptions and function very much like a doctor. We now also have admitting privileges to the local hospital where I am a hospital employed CNM, with four other CNMs (at Maine Coast Memorial Hospital in Ellsworth, Maine, USA). Our practice of Midwives and two Obstetricians is called "Maine Coast Women Care".

I live with my husband, Saxaphonist and Seakayak guide, Antonio Blasi in Hancock; my son (who now lives in my late mother Eva's home), is Chris Ross, a Singer/Songwriter. I find that my own emotional health improves with painting, dancing, kayaking, hiking, gardening, use of our Accumulator blanket, kissing Antonio, and swimming in lakes.

Gentle Support during Pregnancy and Birth

This talk will share my experiences over the last 20 years working as a Certified Nurse Midwife within the hospital environment, in Ellsworth, Maine, USA. We have built a

practice of five nurse midwives, and offer the use of a tub for laboring and birth, and also offer vaginal birth after Cesarean. Our primary Cesarean rate is low by typical standards, ours is between 12 and 15%, while the USA rate stands at 35%. Many of our patients struggle with low income, obesity, smoking, depression, and relationship breakups; others are healthy and well off. Patients come from long distances to see us. I will present my observations from an ergonomic perspective on how the issues like armouring and stress, as well as relationship happiness and supportive love from a partner and the midwives, impacts the pregnancy and birth experience. Giving birth is not a gentle bodily process for most women, one must be gentle in helping woman during the experience.

Birth as a Transformative Experience

This lecture will focus more on specific cases, from an ergonomic perspective: how the culture and the traumas of our society have impacted women (and men), how a pregnancy and birth change women (and men) on a core level, or doesn't. How the bonding process during pregnancy, and after birth, reflect the mothers own ergonomic state, and what we can do to help this delicate time. Also issues like how a woman's own prenatal experience within her own mother, and her experience of her own birth, effect how the woman now feels about a pregnancy and how she bonds with her own child. How the importance of deep bonding is crucial to this time on this planet.

Self Regulation within the "Real World". Growing up as the Granddaughter of Wilhelm Reich

This lecture will share my own experiences as the only child of Eva Reich M.D (daughter of Wilhelm Reich), and the painter William Moise. I was born in 1960, only a few years after the death of WR in prison; my parents worked closely with WR and they were deeply effected by his persecution and death. The actual implementation of self regulation in the care of children is not easy to do in real life, (currently "Attachment Parenting" is close to the idea of self regulation in the early years). I will talk in a practical way about how it was to grow up as I did, as well as how I then parented my own son. I will also speak about living my whole life knowing about, and using, Orgonomy and Orgone energy, while at the same time (for 31 years) working within the traditional medical system.

PETER ROBBINS, BFA

Peter Robbins was first introduced to the books of Wilhelm Reich as a teenager by a college roommate and in 1976 met Dr. Elsworth F. Baker, Reich's first assistant for the last eleven years of his life. Soon after he became a patient of Dr. Baker and entered into almost seven years of medical orgone therapy with the distinguished orgonomist.

Robbins went on to enroll in the classes which New York University offered in scientific and social orgonomy taught by Reich scholars, Professors John Bell and Paul Matthews. They in turn invited him to become a member of their ongoing Seminar in Scientific and Social Orgonomy, patterned after the seminars which Sigmund Freud presided over during the nineteen twenties. Peter spent much of the nineteen eighties involved with this group, presenting a variety of papers to his fellow seminar members under Matthews' and Bell's guidance and leadership.

Peter was a volunteer fundraiser for the American College of Orgonomy's (ACO) Building Fund and had two papers on Wilhelm Reich and UFOs published in the *Journal of Orgonomy*. He was part of a select group of volunteers invited to witness a demonstration of the cloudbuster and was invited to speak on the subject of Reich and UFOs at the ACO's Princeton New Jersey facility. He is also proud to have presented papers at international conferences on the life and work of Reich in New York City, Ashland Oregon, Nice France and Karavomilos Greece. Robbins' lectures have been well received at numerous scientific and UFO related conferences in America, Canada, the United Kingdom, France and Japan. His articles, commentaries and columns on the subject have been published in a variety of print and web publications, and his extensively researched paper, "Politics, Religion and Human Nature: Practical Problems and Roadblocks on the Path Toward Official UFO Acknowledgement" appeared in the last issue of *Annals of the Institute for Orgonomic Science*.

Wilhelm Reich and UFOs, Part 1. Cloud Busting and the Origin of Reich's Interest in Unidentified Flying Objects

One of ufology's most significant chapters remains one of its least known. In the early nineteen fifties Dr. Wilhelm Reich developed the cloudbuster, a simple yet effective apparatus which, when properly employed, was (and remains) capable of altering energetic patterns in the atmosphere, and as a result, the weather itself. The most

controversial aspect of this revolutionary scientific undertaking was that it attracted the attention and appearance of UFOs. This illustrated talk reviews the development of this remarkable technology, the scientific principles which govern it, and the specifics of Reich's early cloudbusting experiments in 1953, and carefully documents the nature of the UFO activity they generated. The data and observations to be covered are drawn directly from Wilhelm Reich's scientific writings and personal observations and anticipate some of the questions which audience members will – and should - have about such controversial allegations.

Wilhelm Reich and UFOs, Part 2. A Concise History of WR's Involvement With and Conclusions About UFOs

This illustrated talk picks up where **Wilhelm Reich and UFOs, Part 1** leaves off. Its focus will be the cloudbusting work which Dr. Reich and his colleagues undertook in 1954 just outside of Tuscon Arizona and culminate with what can only be characterized as a “battle” between observed UFOs and the cloudbusters being operated at that location. The information in this presentation is drawn directly from the notes, journals and observations made by Reich and by his scientific team. Given the great degree of ridicule then associated with the subject of unidentified flying objects, publication of this extraordinary account was a factor in the numerous attacks on the great scientist's reputation and legacy which followed, but no matter how much we or others may wish to reject such claims, the interplay between the cloudbusters and the unknown aerial objects was well documented and multiply witnessed. A most significant footnote to the history of orgonomy, and to the history of the Twentieth Century.

Wilhelm Reich and UFOs, Part 3. Postscript - A UFO Related Account of the United States Air Force's Military Application of Cloudbuster Technology

During the final years of his life Dr. Wilhelm Reich chose to provide the United States Air Force with detailed schematics (plans) for the construction of a cloudbuster, this in the hope that the United States military might one day build and deploy them in the service of humanity. Regrettably, this is not how the military mind works. Years later, while conducting research for a book on England's best know UFO incident, investigative writer Peter Robbins discovered serious and compelling evidence which led him to conclude that the Air Force had in fact constructed and deployed cloudbusters to American military

bases in England and West Germany. More, that these scaled up, militarized versions had either been intended for use as weather weapons, or that irresponsible testing had resulted in great, if unintended destruction in the regions where they had been deployed.

Robbins was understandably shaken by the information he had uncovered and resolved not to publish on or publically discuss his concerns - unless he was able to locate additional military eyewitnesses (he already had one) or locate additional evidence. Additional witnesses made themselves know to him not long after with additional evidence following as well. The results of his findings were published in the bestselling British book, *Left At East Gate: A First-Hand Account of the Rendlesham Forest UFO Incident, Its Cover-up and Investigation*. In this highly detailed talk Peter Robbins presents all of the evidence he encountered so that this audience is able to come to its own, best-informed conclusions about this chilling postscript to Wilhelm Reich's scientific discoveries and legacy.

STEPHEN SIMONIAN, MD

Is a general, child and adolescent psychiatrist. He completed medical school in Shiraz University, Shiraz, Iran. He completed his general psychiatric residence training and fellowship in child and adolescent psychiatry at New York Medical College, Metropolitan Hospital Center. Concomitant with his psychiatry and child psychiatry training, Dr. Simonian completed the New York Medical College Psychoanalytic School Didactic Course, include his own required personal psychoanalysis.

In 1990, Dr. Simonian started his personal psychiatric orgone therapy with Dr. Morton Herskowitz and in 1991 became a member of the Institute of Orgonomic Science (IOS), an institute which is dedicated to promote and preserve Dr. Wilhelm Reich's work.

Dr. Simonian started his private psychiatric practice in Milford, Massachusetts in 1984 and he was a chief of psychiatric department of Milford Region Hospital for several years. He started his practice in Glendale, California since 2003. Dr. Simonian is a diplomate of the American Board of Psychiatry and Neurology.

Schizophrenia. An Orgonomic Prospective

Schizophrenia is the most important illness in the specialty of psychiatry and perhaps the most mysterious illness in medicine. Countless books, articles, and research projects have been written on this subject, going back to the Kraepelin and Eugene Bleuler. However none have given a satisfactory explanation of its etiology, manifestations, clinical course, prognosis or treatment. Every psychiatric theory regarding Schizophrenia proves inadequate in explaining different aspects of this illness and comes short of providing a satisfactory treatment approach. The only satisfactory explanation that can explain the different manifestations of Schizophrenia, connect it to a single etiology and offer a logical treatment approach is the orgonomic explanation and approach. In this session, historical theories of Schizophrenia, their shortcomings, and a description of the Reichian (orgonomic) view of Schizophrenia will be discussed. Also case histories will be presented.

Psychiatry – Reich = Physics – Einstein

In this presentation, the importance of Einstein and Newton for the science of physics will be equated to importance of Reich for psychiatry. Without Newton and Einstein, physics

as we know it today would have remained a mystical science and would have been deprived of its scientific core. Science cannot progress by mystical assumptions without a scientific base. The same is true for psychiatry as there is no scientific base in present day psychiatry which has ignored Reich and Orgonomy for many years. Present day psychiatric theories are unable to explain psychiatric illnesses. Contemporary Prevalent theories for psychiatric illnesses resemble the mystical theories of the medieval period attempting to explain physical illnesses. Psychiatry minus Reich resembles medicine minus the knowledge of physiology and anatomy, or chemistry without the knowledge of the periodic table. Therefore, the absence of Reichian theories from psychiatry renders psychiatry as a mystical science without any scientific base, and the result is what we see today.

Central Importance of Orgasm Theory in Psychiatric Orgone Therapy

The psychiatric treatment that is based on Reich's proposed theories and technique is called Psychiatric Orgone Therapy. This therapy was conceived in the womb of classical Freudian psychoanalysis and gradually grew into a therapy that Reich called psychiatric orgone therapy. This therapy has gone through different evolutionary stages. This technique is a powerful one unparalleled with any other psychiatric treatments. Psychiatric orgone therapy is based on two basic theories which ultimately converge and become two counter parts of the same theory, the theory of the orgasm and the theory of armoring. The goal of psychiatric orgone therapy is to resolve the armor, simultaneously the sexual behavior of the patient becomes one which is expected in a healthy organism. The final stage is the development of orgasmic potency. There are numerous psychological therapeutic approaches that claim to help patients, and many do so, but the difference and delineation of psychiatric orgone therapy and what other therapies offer is the development of orgasmic potency. Orgasmic potency develops parallel to the resolution of the armor and is inseparable from the improvement of the organism in all aspects of his life. It is important for clinicians to consider this central concept. In this presentation, the author elaborates on the theories of armoring and orgasm theory. The importance of the sexual behavior of the patient as a yard stick of progress is discussed in this presentation.

ANTONIN SVOBODA, Director, Writer and Producer

<http://www.coop99.at>

antonin@coop99.at

born **1969** in Vienna, Austria

1991–1997 Film Academy Vienna; thesis about the actress Kathrin Cartlidge and her work with Lars von Trier and Mike Leigh

1999 foundation of Coop99 Filmproduktion with Barbara Albert, Jessica Hausner & Martin Gschlacht

Writer / Director

The Strange Case of Wilhelm Reich (2012)	Feature film, 111 min Based on the life of Wilhelm Reich with Klaus Maria Brandauer and Birgit Minichmayr
Who's afraid of Wilhelm Reich (2009)	Documentary, 95 min
Forever Never Anywhere (2007)	Feature film, 90 min
You Bet Your Life (2005)	Feature film, 90 min Co-production with Triluna Film (CH)
Friendly Alien (2003)	Documentary about Kunsthaus Graz

Producer for Coop99

Amour Fou (in postproduction) Jessica Hausner	Feature film Co-production with Amour Fou Luxembourg sàrl and Essential Filmproduktion
October November (in postproduction) Götz Spielmann	Feature film Co-production with Spielmann Film

The Strange Case of Wilhelm Reich (2012)	Feature film, 111 min Based on the life of Wilhelm Reich with Klaus Maria Brandauer and Birgit Minichmayr
The Wall (2012) Julian Roman Pölsler	Feature film based on the novel by Marlen Haushofer Co-production with Starhaus Filmproduktion
The Edukators 2.0 (2010) AG Doku & Coop99	Documentary, 86 min
Pepperminta (2009) Pipilotti Rist	Feature film, 80 min, in competition, co-production with Hugofilm (CH) und PRADA Foundation (I)
Lourdes (2009) Jessica Hausner	Feature film in competition, co-production with essential film (D) und SPP (F)
Women without Men (2009) Shirin Neshat	Feature Film Co-production with Essential Films (D)
March (2008) Händl Klaus	Feature film, 84 min, Locarno 2008 – <i>Best First Feature</i> Sarajevo Film Festival 2008 – <i>Special Jury Award</i>
Free Rainer (2007) Hans Weingartner	Feature film, 124 min, Co-production with Kahuuna Films (D) International Film Festival Toronto 2007
I'm About Winning (2006) Andrea Eckert	Documentary, 60 min. A Portrait about Eric Pleskow Viennale 2006
Falling (2006) Barbara Albert	Feature film, 90 min Venice International Film Festival 2006, in competition
Sleeper (2004) Benjamin Heisenberg	Feature film, 90 min Cannes 2004, Sélection Officielle – Un

	Certain Regard
	Co-production with Juicy Film (GER)
Darwin's Nightmare (2004)	Documentary, 80 min
Hubert Sauper	Biennale Venice, 2004;
	Co-production with Mille et une production (F), Saga Film (B)
The Educators (2004)	Feature film, 135 min
Hans Weingartner	Cannes 2004, Official Competition
	co-production with Y-3film (GER)
Hotel (2004)	Feature film, 72 min
Jessica Hausner	Cannes 2004, Sélection Officielle – Un Certain Regard
	Co-production with Essential Films (D)
Friendly Alien (2003)	Documentary about Kunsthaus Graz, 2003
Jessica Hausner	
Fee Radicals (2003)	Feature film, 120 min
Barbara Albert	Locarno 2003 in competition, London, Toronto and others
	Co-production with Zero Film (GER) and Fama Film (CH)
Cold Front (2003)	Feature film, 87 min
Valentin Hitz	Saarbrücken and others
Lovely Rita (2001)	Feature film, 80min
Jessica Hausner	Cannes, Selection Officielle – Un Certain Regard (u.a.)
	Co-production with Essential Films (GER)

Shorts (Writer and Director - Selection)

“Betongräser”	1995, short, 23 min
	Prize for <i>best film</i> , <i>best camera</i> and <i>best actor</i> at the Austrian students film festival
“Karl wie Karlsplatz”	1996, documentary, 40 min
	Special prize of the jury at the Austria

- “Mah Jongg”** students film festival 1997
1996, short, 35 min
(in Co-Production with ORF
“Kunststücke”) with Christoph Grisse
mann and Dirk Stermann
- “Große Ferien”** 1997, short, 40 min
Prix Special LVT d`Ecole Européen;
Festival Angers 98

The strange case of Wilhem Reich (movie)

At the end of his life, Wilhelm Reich - psychiatrist and experimental scientist searching for the fundamentals of life - finds himself on trial, charged with deception. His dream of liberating human individuality makes him a dangerous opponent of an American system that is striving after 1945 for global hegemony, using all available means. Was it madness to believe in man's liberty or was Reich simply in the wrong place at the wrong time, and being a holistic global thinker, accurately observing far-reaching socio-political linkages? Ten years after his mysterious death, his writings, once burnt by the US FDA, become an important source of inspiration for a '68 generation in revolt.

VECCHIETTI ARMANDO, MBiolMSc

<http://www.cellulacancerosa.it>

info@cellulacancerosa.it

Armando Vecchietti was born in Civitanova Marche, Italy, in 1953. He is living in Corridonia, Italy, married with two children.

He graduated in Biology at the University of Camerino, Italy, in 1977 with a thesis on microbiology.

Vecchietti is working on Orgonomy since 1974 when he first became aware of the work of Wilhelm Reich. At the time he also attended important reichian vegeto-therapy courses.

He is carrying out research in oncology since many years, duplicating and finding confirmation of the results of Reich experiments. The outcomes of his researches are reported in the following website www.cellulacancerosa.it.

The increasing interest from a part of the scientific community on Reich work and findings led him to participate to congresses in various locations both in Italy and abroad.

Presently, Vecchietti is full-time working and researching on Orgonomy making available his body of knowledge to those interested under the form of congress presentations, consultancy and biological testing.

Cancerous process and early cancer diagnosis. The use of the Reich's orgone accumulator

The bio-energetic balance found by W. Reich and culminated with the discovery of what he called Orgone Energy is at the basis of all biological processes and above all of their functioning.

The variation of this balance is most evidenced in the onset of cancer. Careful examination of these changes allows us to wonderfully understand and explain the formation mechanism of the cancer cell.

At the same time, microscopic observation and early detection of the various changes that may intervene between the healthy and diseased cell provides us with a very powerful weapon to be used for early diagnosis of the disease and to explain the phases of the cancer pathology.

To confirm the exact reichian intuition of an energetic component at the basis of this and other pathologies we find the excellent results of those patients that improved their health conditions by using the orgone accumulator.

ITALIAN ASSOCIATION OF ORGONOMY

President - Francesco Zito

Vice President - Armando Vecchietti

Councilor - Bruno Franchi

Secretary - Roberto Maglione

External support

Press Agency - Raffaella Rosa

PA System Service - Centro Pilota – Rome

Translation Service - Alessandra Lodoli e Maria Pia Di Fazio

Legal head office - via Rosario 9, Ragalna (Catania).

Telephone - 338 4921823

E-mail - zetafrancis@yahoo.it

Aims of the Italian Orgonomy Association can be summarized as follows:

- planning of international conferences, workshops, and seminars, to be held periodically, where the most up-to-date state of the art of the many branches of Wilhelm Reich's Orgonomy will be presented and discussed
- establishing of a centre for the study, implementation, and application of the issues related to the treatment of diseases (including cancer biopathy) according to medical and biophysical orgone-therapy principles
- establishing of a centre for the study, implementation, and application of the issues related to the recovery of the natural pulsation of the atmosphere (cloudbusting)
- establishing of an eco-village where, with the help of parents, obstetricians, pedagogues, and physicians, all with orgonomy background, children can be grown-up until to genitality
- planning of basic and advanced courses on the most relevant issues to the Association work such as: medical and biophysical orgone-therapy, bions and Reich blood test, orgone biophysics, oranur reaction, and cloudbusting