

10/15/73
Franklin Merrell-Wolff
Lone Pine, California

Dear Dr. Wolff:

Arthur Ceppos gave me a copy of PATHWAYS THROUGH TO SPACE a few weeks ago, but I've been in process of moving from the East Coast to Palo Alto, so I haven't had time to even begin reading it. Arthur also gave me a copy for my employer's comments. He is Edgar Mitchell, Apollo 14 astronaut and sixth man on the moon. We're in -process of setting up a sort of New Age center for transformation of self/world which we hope to tie in with other light centers around the planet into a network of spiritual communities that might be sufficient to awaken consciousness throughout society and keep the world from suicide.

I'm reaching out through this letter because I respect Arthur's judgment and John Lilly's high praise. I just want to let you know we're here trying to help get it all together.

In my own write (pardon the pun), I'm editor of THE HIGHEST STATE OF CONSCIOUSNESS (Doubleday-Anchor, 1972). The intro to it is in the enclosed FIELDS WITHIN FIELDS. Arthur is bringing out my second book, FRONTIERS OF CONSCIOUSNESS, next spring. It, too, is an anthology. And as an employee of Ed Mitchell, I've just finished editing a huge work which Putnam's will publish next year, PSYCHIC EXPLORATION. (See encl.) In the works (on my own--not for the Institute) is a third anthology, still untitled but tentatively called WHAT IS CONSCIOUSNESS? I'd be most pleased to know if you have any unpublished essays which deal with the nature of consciousness--or if there are any sections of your books (which I've still to read) which might be appropriate for excerpting.

Praise the Star Maker,

John White
Director of Education
Institute of Noetic Sciences
575 Middlefield Road
Palo Alto CA 94301

6 August 1973

THE INSTITUTE OF NOETIC SCIENCES
575 Middlefield Road
Palo Alto, California 94301
415-328-2340

The Institute of Noetic Sciences was founded in early 1973 by Edgar D. Mitchell, Sc.D., former Apollo 14 astronaut and sixth man on the moon.

Dr. Mitchell believes that civilization is in a critical state and mankind is at an evolutionary crossroad. On one hand, problems and conflicts have arisen which are global in scale and have brought society to a condition of escalating planetary crises. On the other hand, man's potential for creative change, fulfillment and control of his environment has never been greater. Dr. Mitchell believes that both the problems and the potentialities are ultimately a function of human consciousness--i.e., "there will never be a better world until there are better people in it." The most efficient and enduring way to resolve the problems and realize the potentialities is through the enlightenment of individuals.

The Institute is therefore dedicated to educational research in the processes of human consciousness. To help achieve a new understanding and expanded consciousness among all people, it has five main functions:

1. Performing basic research in the nature of consciousness and the body-mind relationship.
2. Offering educational activities to expand human awareness and release human potential.
3. Informing society about activities, developments and trends in the areas of personal and cultural transformation through all channels of communication.
4. Advising and consulting with governments, industry, science, education and other areas of society on planetary problems and their solution.
5. Consulting, supporting and coordinating with those individuals and organizations working for the transformation of human consciousness and culture in ways that are compatible with the philosophy and purposes of the Institute.

The Institute's specific objectives are:

RESEARCH

1. Perform scientific, scholarly and other forms of investigation in theoretical and applied consciousness research.
2. Fund and support theoretical and applied consciousness research projects by individuals and groups outside the Institute.

3. Act as an information clearing house for research data and developments.

EDUCATION

1. Offer within the Institute a variety of educational activities and experiences which are designed to expand awareness, release potential and foster general growth.
2. Offer outside the Institute a variety of educational activities and experiences under Institute auspices or in collaboration with other individuals and groups.
3. Act as an information clearing house for educational activities, techniques, trends and new developments.

COMMUNICATIONS

1. Inform the public through a variety of general and specialized publications.
2. Inform the public through use of various electronic and audio-visual channels of communications.

SOCIETAL

1. Promote the application of human talents, technology and resources in ways that are psychologically sound, physically healthy and ecologically wise.
2. Advise and consult with governments, industry, science, education and other areas of society on planetary problems and their solution.

Membership in the Institute is open to the public. For details, write to the Institute.

EXPLORATION

PSYCHICAL RESEARCH: A CHALLENGE FOR SCIENCE

By Edgar D. Mitchell

Edited by John White

1. Acknowledgements
 2. Foreword
 3. Introduction
 - PART I. PARAPSYCHOLOGY: FOUNDATIONS OF A NEW SCIENCE
 4. A History of Parapsychology
 5. Famous Sensitives
 6. The Psychic Personality
 7. Telepathy
 8. Clairvoyance
 9. Precognition and Retrocognition
 10. Psychokinesis
 11. Parapsychology Today
 - II. THE EXPANDING RANGE OF PSYCHICAL RESEARCH
 12. The Psychobiology of Psi
 13. Psychical Research and Anthropology
 14. Psychical Research with Plants
 15. Psychic Photography and Thoughtography
 16. The Search for a Common Denominator Between Medicine and Healing
 17. Out-of-Body Experiences
 18. Survival Research
 - III. THE EMERGENCE OF A NEW NATURAL SCIENCE
 19. The Emergence of Paraphysics
 20. Devices for Monitoring Nonphysical Energy
 21. Psi and Psychiatry
 22. Psychical Research in the Soviet Union
 23. Psychic Phenomena and Modern Physics
 24. Consciousness and Quantum Theory
 - IV. THE CONVERGENCE WITH TRANSPERSONAL PSYCHOLOGY
 25. Psychic Phenomena and Mystical Experience
 26. The Philosophic Foundation of Psychical Research
 27. Consciousness and Extra-Ordinary Phenomena
 28. ESP Through Altered States of Consciousness
 29. The Psychosphere: A Holistic View of Psychic Phenomena
 30. Psychical Research and the Future of Mankind
- Gerald Feinberg
Edgar D. Mitchell
Martin Ebon
Alan Vaughn
Gertrude Schmeidler
Stanley Krippner
Rex Stanford
E. Douglas Dean
Helmut Schmidt
Rhea White
Robert Morris
Robert Van de Castle
Marcel Vogel
Jule Eisenbud
Andrija Puharich
Charles T. Tart
William G. Roll
Brendan O'Regan and James Beal
William E. Tiller
Montague Ullman
Thelma Moss
Harold Puthoff and Russell Targ
Evan Harris Walker
Lawrence LeShan
Jean Houston
Robert E. L. Masters
Charles Honorton
Oliver Reiser
Edgar D. Mitchell

FRONTIERS OF CONSCIOUSNESS

Edited by John White

To be published by Julian Press about February, 1974

1. Introduction by the Editor

I. TRANSPERSONAL PSYCHOLOGY

2. "The Ultraconscious Mind," Stanley Dean, BEHAVIORAL NEUROPSYCHIATRY, 1970

3. "Final Integration in the Adult Personality," A. Reza Arasteh, AMERICAN JOURNAL OF PSYCHOANALYSIS, 1965

II. THE NATURE OF MADNESS

4. "Visions, Voyages and New Interpretations of Madness," Elsa First, CHANGES, 1972

5. "Hallucinations as the World of Spirits," Wilson Van Dusen, PSYCHEDELIC REVIEW, 1971

III. BIOFEEDBACK

6. "The Yogi in the Lab," John White FATE, 1971

7. "EEG Alpha Feedback and Subjective States of Consciousness," Durand Kiefer, PSYCHOLOGIA, 1971

IV. MEDITATION RESEARCH

8. "Meditation Research: Its Personal and Social Implications, Fred Griffith,

9. "Intermeditation Notes: Reports from Inner Space," Durand Kiefer, 1972-unpublished 1973-unpublished

V. PSYCHICAL RESEARCH

10. "Unexplored Areas of Parapsychology," Charles W. Johnson, SPIRITUAL FRONTIERS, 1972

11. "Tracing ESP Through Altered States of Consciousness," Charles Honorton, PSYCHIC, 1970

VI. PARAPHYSICS

12. "Plants, Polygraphs and Paraphysics," John White, PSYCHIC, 1972

13. "Messages to and from the Galaxy," Oliver Reiser, 1973-unpublished

VII. BIOTECHNOLOGY

14. "The New Biotechnology," James B. Beal, 1972-unpublished

15. "Energy Fields and the Human Body," William A. Tiller, 1973-unpublished

VIII. THE NEUROSCIENCES

16. "Life, Death and Antimatter," Henry Conway, 1973-unpublished

17. "Of Time and Mind: From Paradox to Paradigm," Keith Floyd, 1973-unpublished

IX. ECOLOGICAL CONSCIOUSNESS

18. "Our Passport to Evolutionary Awareness," Robert A. Smith, GENERAL SYSTEMS YEARBOOK, 1972

19. "Social Pollution in the Communal Imagery of Mankind," Aristide Esser, 1971-unpublished

X. SPACE TRAVEL AND EXTRATERRESTRIAL LIFE

20. "Global Consciousness and the View from Space," Edgar D. Mitchell, SPIRITUAL FRONTIERS, 1972

21. "Exobiology--Where Science Fiction Meets Science Fact," John White, 1973-unpublished

XI. DEATH AS AN ALTERED STATE OF CONSCIOUSNESS

22. "Dying and Mystical Consciousness," Russell Noyes, JOURNAL OF THANATOLOGY, 1971

23. "Some Perspectives on Survival," Thomas Tietze, PSYCHIC, 1971

24. About the Authors

JOHN W. WHITE
22 CLOVERVALE LANE
CHESHIRE, CONNECTICUT 06410

P.O. Box F
Lone Pine, Calif. 93545
September 8, 1973

Mr. John White
Director of Education, Inst. of Noetic Sciences
575 Middlefield Road, Palo Alto, Ca. 94301

Dear Mr. White:

My apologies for this long delay in replying to your good letter. The work load has been unusually heavy here this summer and I have fallen far behind in my correspondence.

How encouraging that there is so much serious interest in a seeking after the Higher Consciousness! We will agree that this planet is approaching a state of crisis and this work is necessary. I am confident, for several reasons, that we shall pull out of this crisis and soon reach a new "High", but it may take the combined efforts of all who can help.

Dr. Wolff likes your article and so do I, as far as I have had time to read. We also have it in one of Dr. Muses' Journals, and I am impressed with both publications. Except, of course, for your employer, whom we respect even more knowing his interest in things of the spirit, or Consciousness, all these names are unfamiliar to me, but the titles of their works sound very interesting and I hope in time to read them.

I am enclosing some of my Bulletins containing works of Dr. Wolff, some unpublished, some as excerpts of books for which Mr. Ceppos holds the copyrights. He will bring out Vol. I of a 2-volume edition of THE Philosophy of Consciousness Without an Object about October (\$8.50). We hope also to have available this fall or winter manuscripts of some of his lectures mimeographed. I can keep you posted.

We wish you success with your good work and we hope to keep in touch.

Sincerely,