[image: image1.jpg]A
18
|8 &
cs
I"
= &
sv
= 3
= 2
2 £
M.w
% &
> B
m;
o
fewnl
=
Lid
=

B

[image: image2.jpg]0

[

<~

%

e ild

CH.
CH.

CH.

N(/y/;’
)=

l
|

NN
-y
///

\\
Ty
gt
o/

o
)

1.
2o

3.

THE HISTORY OF NATURALISTIC TROPICAL COLONIZATION

by Dr. Johnny Lovewisdom .

>

== ’) ‘\\--u&u\\“ \ll 1 f
3/%“\“\%[?\ X\\f/f; Ak

A1)
- ‘,,_‘” f

i)
AT,

The Predeluvian Tropical Gods and Goddesses
World Spiritual and health center *¥*¥

A biological refuge for humans

A comprehensive study and history

of tropical colonization attempted

by naturists

My autobiographical Experience in

the Tropics

Understanding Climate at the Equator
Reading matterial

Prof.Dr. J. Lovewisdom

‘ INTERNATIONAL UNIVERSITY

OF THE NATURAL LIVING SCIENCE OF MAN AND THE
FOUNTAINHEAD OF VITALOGY, IDEAL-PARADISIAN-
ESSEDONIAN-ESSENE CULTURAL REBIRTH UNDER THE
INTERNATIONAL FEDERATION OF SCIENTIFIC RESEARCH
SOCIETIES. PRESIDENT : DR. J. LOVEWISDOM, M.D., PHD.,
S.S.D., HEAD OF THE HEAVENLY HIERARCHY Patriarch
Archbishop of Ecuador: First Christians of Antioch Orthodox
Catholic Apoatolic Church of God. Doctor of Sacred Theology :
Northern Pontifical Academy Gnostic-Essenes). . Doctor of
Medicine : Natiorial Ecclesiastical University (England), Professor of
Natural Hygiene and Medicine, and Doctor of Psycho-Biology :
Faculte Libre de France. Doctor of Science : International Academy

" of Leadership (Award for 1968). Doctor of Philosophy ; Yoga
Vedanta Forest University. Barefoot Carmelite Order. (16 Doctorates
in all beside other diplomas, awards, etc.). In 1940 Lovewisdom
Recetablished the World’s Spiritual Center in the Equatorial High
Andes, chosen as the Father of the New Race and Age. By world-
wide photo-illustrated magazine stories in 1949 his life as ‘“Hermit,
Saint of Andes” became known to 100 .million readers. Now
Vilcabamba centenarians and other scientific research owe develop-
ment to him. : :

: CASILLA H. LOJA, ECUADOR, LOCATED IN A
Address SACRED VALLEY OF LONGEVITY, MILE-HIGH
"= VILCABAMBA.

" OMANGOD

PRESS

Stoughton, Mass., 02072

“ P.O. Pox 142
- s

$2.00 Do

Page
Page

Page

Page
Page
Page

The history of Tropical Colonization should begin with man's arrival on earth, —

Vitalogically. Rather than accept the erroneous theory of evolution, developing life

from the scum of the ocean thru chaotic accident of chemical combination and out of this

animals and man, we would rather supplant the illogical stupidity with the more feasible

proposition of our present "space age", that man could have arrived on earth as an astro-

naut, from an overcrowded planet, which if the female was taking pills, etc., like in our

"enlightened scientific era", could have also produced the diversity of animal forms as

our thalidomide "monsters" have illustrated, without any need to seek causes of things,

this being out of style nowadays. Chance and chaos cannot make laws, order and intelli-

gent government manifest thru-out the heavens and in our living essence; and the only ef-

forts to search out the Cause of Life, that made this physical phenomenon possible, must

be found in the immaterial, meta-physical, psychic or spiritual sciences with meta-bio-

logical and para-psychological origins. The whole foundation of all sciences rests on

Spiritual Science; and yet it is due to the refusal of sciences in general to consider

such manifestation of Omniscience, Omnipotence omnipresently manifest, that man is inclin-

ing over the abysm of chaotic suicide. The Love of God and Life.are a moral basis neces-

sary to understand Creation.

 When Moses pieced together all the available information that he could gather from

the Egyptian, Sumerian, Babylonian, Persian sources he contacted in his long life, he came

up with Genesis, quite lacking in astronomical fact, but sagacious beyond his mortal capa-

bilities as to the fall of man and its explanation, the predeluvian peoples and qualities,

etc., and the humanly verifiable data transmitted by the sages of his day. Thus, for man

to live in what the Persians called "tree studded parks" or "Paradise", with every kind of

fruit, both tropical and temperate, and to be comfortable without clothing,—in my clima-

tological research I have found it necessarily requires equatorial tropical highlands sim-

ilar to our mile-high inter-Andean plateau. Fruit bearing of plants is directly related to

the leaf area; and the intense equatorial sun has the highest capacity of direct solar en-

ergy, making possible the diversity of Nature's products, packaging sunlight's Life Energy

in a dry but irrigatable equatorial locality. Thus everyday we see our Maker providing us

with life energy; so how is it possible for us to doubt that He could not make the first

human being in the first place, seeing that His biological laws can care for him so splen-

didly, always, except when opposed? Darwin and his humanist colleagues were more than im-

agined in war against concepts held by religion, regardless of scientific evidence suppor-

ting such concepts and making for such exaggerated erroneous postulates. Thus, science

has created certain scientific superstitutions, to replace religious superstitions, so

neither can be trusted in their mixtures of superstition and fact.

 Genesis tells us that the Creator gave life to Spiritual Beings, or "gods", in that

it says, "Let us make man in our own image", meaning man, the Compendium of Life, was made

like the Cause or Origin, a spiritual being. To repeat Biblical expressions, however, is

not very convincing. Yet I have experienced the truth of it before I ever read the Bible.

For a person to have a body of spiritual essence, a direct contact with the Source of Life,

I knew well thru my life as a mystic early in youth. The night of December 12, 1942 (see

my Autobiography) when I was spiritually born in Christ, while making sure I was not

dreaming thru-out the experience, I witnessed my own bilocation transfigured in the Heav-

ens: I was conscious in body completely and yet contemplated Jesus and the Great Holymen

coming in the clouds of Heaven, followed with the mentioned seeing of my own person regen-

erated and after that the Judge writing my name in the emmense book of life. However,

this is not a personal experience in that since then, many of my disciples or friends have

experienced seeing my body in another location when I had not moved from home. This hap-

pened often at Lake Quilotoa and continues to this day. I'll always remember the dismay

and bewilderment caused by an Indian servant (my Quilotoa mail-carrier) who insisted he

had seen me at the Hacienda quite a distance, from my volcano crater home, eating bananas,

and yet I had not left the crater. Another Indian experienced a visit and the healing of

his daughter in my presence; and students in Quito also have experienced this "thru locked

doors" visit of their teacher. Recently one of my religious friends insists that he had

seen me while leaving church, suggesting to his son that they catch up with me a block a-

way walking with my stick, to say "hello" but had decided they should not bother me in

that I am always busy; and yet I had not been out to the village in weeks.

 Now, psychologists may wish to explain this by autosuggestion, in that concentrating

on something or soneone enough you see what you think, like a waking dream, simply by

self-hypnotism. Yogis practice visualization, looking at a flame, etc., till they can see

things they visualize so as to make spiritual contacts with what they seek to understand.

More, if these material things can be made to manifest without material presence thru

metaphysical faculties in man, it means that the material world was conceived and born of

human spiritual faculty, the veritable work of "gods".

Creation is manifest when visible phenomena or even the invisible future is witnessed

on the human retina, in that you witness a living reproduction, of photo-electronic es-

sence, conformed to human psychic power of will and tailored to a specific design and or-

der in function. Jesus fed the multitudes with psychic food obtained out of multiplying

visualization of bread till all were fed. Material food is of the same electronic essence

as the metaphysical counterpart, being composed of electrical charges which make up the

atoms and molecules of the chemical elements, but here it is up to what one believes in.

Material scientists concentrate on matter and refuse to see the immaterial,—when knowing

the Cause, the laws and order of design and the insuperable intelligence, they could elim-
inate much suffering and problems.

 It does not matter how you try to explain it, but one has to admit that intelligent

law and order came first, so that man could electronically assemble himself when he ar-

rived on our planet into a biological vehicle with which to give origin to all the infer-

ior or degenerate adaptations, derived from the human compendium of life, known as animals.

If one observes well, he will note that the reaction of the human organism to enzymes,

and the very plan that is required in man's behavior, is normally and idealistically de-

signed contrary to the chances and accidents of chaotic encounter which would observe no

moral teaching and pattern of life. Once we get man to our planet, whether it be by fly-

ng saucers, as an astronaut, or by bilo.cation from another planet in spiritual projection

as I explained above, he needed an environment of biologically life-sustaining qualities.

When God blew the "breath of life" into man's lungs, the Paradise botanical gardens were

necessary to produce the oxygen and other elements necessary to human life thru-out its

existence. At less importance, but fully necessary for an endless existence was living

water for cellular hygiene, to biologically cleanse and regenerate his living organism,

obtained from fruit created for no other exclusively patterned design but the symbiotic

purpose of sustaining human life. However, disregarding the moral principles of this

first commandment of the legendary LAW OF LIFE given unto man in his creation, such as

eating food lacking in life properties or cleansing water, whether this be with civilized

foods or even fasting does not kill the organism at once, death usually being a continuous

crime or unbiological behaviour realized in what is called a lifetime. This accounts for

the intelligent materialization of Life on earth as we know it, but if we do not obtain

life from the dead earth and its inert substances, why should our Omniscient Creator make

such ugly and damaging masses of burdensome weight just to whirl them around in space?

But again with a little observation, just as we see humans degenerate into idiots and

beastly beings and on down to the most dis-integrated organisms, the process does not end

there. From the simplest forms of life we must travel now thru chemical compounds down to

atoms and then to radiation, energy and the return to the Void in a complete DISINTEGRATION

CYCLE. This "abode of the dead, the place of departed spirits", with its everlasting dis-

integrating fire of chemical decomposition is the grave which the ancient sages described

as "Hell" where those who did not obey the laws of everlasting life would experience the

rotting of a corpse in the earth and the "return to dust" and a final blazing consumation

of matter. This "after life" disintegration of living things we observe in petrified trees

forming rock, coal, coral limestone deposits, diatomaceous earth, petroleum deposits, ni-

trate deposits, etc., showing the disintegration of living things to form earth, and in

turn the molecular decomposition is followed by atomic decomposition, radiation, or oxida-

tion, producing light and heat, electricity and magnetism. In turn living by the LAW OF

EVERLASTING LIFE that the Great Master Jesus pointed to as the path of unending life and

joy, even if the body be killed, as he demonstrated it can rise from the grave, and as

told of Henoch, Elias, etc., such bodies do not enter the cycle of disintegration, but as-

cend unto Heaven,—that is, the materially burdensome gravity of earth has no pull on them

and they may leave earth to greater glory and higher missions in life. Not only have I

been in two distant places at once, requiring the materializing of another form, but also
I have witnessed levitation of the physical body, along with a friend who likewise ob-

served my physical levitation, as well as went thru the experience saving her considerable

suffering, also mentioned in my Autobiography. Yet, to tell of such experiences to those

who have not experienced anything similar, and worse in our scientific era, who prefer to

discredit as requiring a mental disorder to experience, disrupts communication, preventing

the early comprehension of matter, life and their Cause, which as I said before, is due to

the humanist-religious-antagonism which gave us "Evolution".

 As I have indicated above, you stand at the cross-road; from here onward you may travel

the ascending or descending path, or hesitate, wandering from right to left. You are not

the victim of destiny but the chooser: Heavenward, or in the denser earth-bound forms of

animals and earth. The Spiritual Sciences, possibly thousands of years ago, described the

orbit of electrical particles in the atom, and described how one's after lives may be sim-

ilarly human which everyone witnesses in a man and woman's children incorporating identi-

cal traits, or reanimated in animal life or plants partaking of one's bodily remains, or

return to dust,—from which reincarnation was derived.

 What the Oriental Reincarnation failed to take account of in the Law of Life, was

brought to a deep insight by the Essenes and Jesus in their life sciences, and altho the

late scientific cult-supporting "evolution" was lost as to the direction of change in ani-

mal traits (thinking man evolves rather than devolves) they have done much work classify-

ing all these changes. Studying them all, one has an all-sided view of the whole proposi-

tion, and conclusions are most obvious.

 The great Lemurian, Sumerian, Egyptian, Inca, Hindu, etc., cultures were of a tropi-

cal or subtropical environment. Likewise late findings ("Intelligence, Season of Birth

and Climatic Temperature", Dr. Orme) show that births in the warmer months, have greater

intelligence (or illumination internally matching the external) while the colder month

births show the most subnormal minds. In our Spiritual teachings we have shown one's spir-

itual dominion and light is related to how directly one faces the Higher Spiritual Light.

However, this is biologically related in that in the warm climates and warm seasons man's

natural food, fruit, abounds, making for optimium function of his physical vehicle. To

eat fresh living food picked from the producing plants takes care of man's need of exer-

cise, contact with the earth's magnetism, sun exposure, fresh air, bathing, and most im-

portant away from factory, transportation smog, degenerative habits, etc. For many years

I have wondered how man could stay alive at all doing veritably a thousand things, bio-

logically, against his health, daily. More, if we did everything biologically, in the

Creator's Design, in a thousand ways we would remove the estigma of "legend" from Para-

dise, in endless living joy.

 WORLD SPIRITUAL AND HEALTH CENTER * * * * A BIOLOGICAL REFUGE FOR HUMANS

With the "progress" of civilization the human species will become extinct before the

end of the century. Not that a mass migration is planned to the moon or other extra-

terrestial location, nor that everything else cannot die out too, but man is in danger of

extinction from the increase of civilization's "progress" in so many aspects that I look

for the next 3 years to finish a sizable portion of life on earth. China and the U.S.

are out to destroy each other,—China is building means to destroy U.S. by nuclear weap-

ons in their racial objective of conquering white peoples and has no treaty against drop-

ping bombs over U.S. from outer space, and U.S. habitual policy destroying the Kaiser,

Hitler, etc., before they conquer all, will mean NUCLEAR WAR WITH CHINA IN THE NEXT YEAR.

U.S. cannot improve nuclear weapons due to treaties so before the Chinese have means they

will act fast, possibly in for a surprise not contemplated from Communists. The only es-
cape is a radiation-free protective region such as we have.

 U.S. capitolization is putting contact poison on all the world's food, which if they

leave my hands stiff or numb on touching market vegetables, etc., in short period is apt

to fill everyone with cancer and other incurable ills . . . this poison put on fields to

save crops from pests, with the rains washes into the people's drinking water since poor

people do not have wells using stream water and whole cities are sick each year with lack

of resistance to plagues. As soon as poor folk obtain the mechanization with which to

many times multiply food output of each farmer we will all die of air pollution from gaso-

line fumes. Mankind is mad, on strike against exercise and natural food.

This is why we are working for the development of a New Species, free of the evils

and errors of our past civilization, beside a new Civilization or Millenial New World. My

biology teacher used to point out that the New Frontier was in South America, the greatest

undeveloped region in the world, the Cradle of the Coming Greatest Civilization the world

has known. Here in the High Andes is the only remaining evidence of a civilization that

had what our world has lost. The Inca, with which we include the Pre-Inca Cultures, con-

served this living power of life. As John Collier wrote; "By the virtue of this power

 (of living), the densely populated Inca State by universal agreement among its peoples

made conservation and increase of the earth's resources its fundamental national policy.

Never before, since, has a nation done what the Inca State did ... If our modern world

could recapture this power, the earth's natural resources and web of life would not be ir-

revocably wasted within the 20th century, which is the prospect now. True democracy,

founded in neighborhoods and reaching over the world, would become realized as a Heaven on

earth. Living peace, not just interludes between wars, would be born and would last thru

the ages. (This enormous region in South America can be called the mightiest of the inhab-

 ited regions of our planet. From the Pacific coast it reaches in watered valleys and thru

stretches of desert to the plateaus at ten and 14 thousand feet, and on the Cordillera

reaching 20,000 feet, then dropping chasmically to the eastward jungles embracing the head-

waters of the Amazon. The basis of the Inca Empire, as of other American Indian empires,

was agriculture, pursued by the Incas intensively but controlled by long-range planning.

 . . The Inca practical science of land utilization was rooted in nature mysticism. NO

DEAD EARTH EXISTED, in the ancient Andean mind. Places LIVED, not merely existed. THE

WHOLE OF THE INCA CONSERVATION ENTERPRIZE CAN BE VIEWED AS TECHNOLOGY AND SOCIAL ORGANI-

ZATION MOVED BY RELIGION.)

 South and Latin America has the Largest Region of Homogeneous Religious Faith or the

Largest Territorial Expansion of Complete Religious Unity. This Religious Unity needs to

be awakened to the true Christian Way of Life of their Catholic Church before the Constan-

tine Compromise, which was the continuance of the Essene principles. Vegetarian coloni-

zation fails unless like the strict Religious Order of Catholics, Hindus, Buddhists, or

the First Christians who built Hermit Cities of several thousand each, are observed. The

extreme humanistic doctrine of Science that seeks to separate Science and religion, fails

to realize that this disintegration means the destruction of man's faith in what he is do-

ing and produces the ruin of both body and spirit. Faith is not built on statistics, »

chemical analysis and the such. By this I mean Religious Freedom , that allows freedom of

doctrine and worship but insistance in moral biological ideals in non-violence, pacific-

ism, vegetarianism. What matters is that you LOVE GOD AND LOVE ONE ANOTHER. As for the

rest, "We shall work it out". There is a message especially written to invite you to the

High Andes in the Apocalypse of your Bible, "to a great high mountain" where "a river of

Living Water" provided by every "Life-Giving Tree" "yielding fruits every month." In a

"street of golden translucency" in the Inter-Andean Plateau extending from north to south

borders surrounded by a pearl necklace of twelve snow-capped mountains guarding "the twelve

gates" of "the City of God" our location to the south gate. "And there shall walk into it

anything defiled^ that worketh abomination or maketh a lie" ... I am the Beginning and

the End. To him that thirsts I will give freely of living water. He who overcomes shall

possess these things and I will be his God and he shall be my son. St. John also describes

the destruction of 1/3 of world with fire, admonishing "Go out from her, my people so you

shall -not share in her sins and may not receive her plagues." (Apoc. 18 & 19). Likewise

7 centuries before him, Isaias foretells the destruction by nuclear fire and war, and "they

that did eat swine flesh, abominations and the mouse" as well as "who killeth an ox" (all

flesh-eaters) to perish from the biological existance or life on earth (just as many flesh

eating dinosaurs etc. have already become extinct). Are you chosen? Do you choose? Then
start your life all over in the High Andes (I really don't care whether you choose Colom-

bia, Ecuador, Peru, etc., just so you don't locate too low to be able to breathe the air.)

DO YOU PREFER MONEY, EXERCISE-REPLACING-GAGETS, PAYING FOR HUMAN SLAUGHTER, POISONED AIR &

FOOD, TO THE WORLD"S CENTER OF BIOLOGICAL POTENTIAL AND RELIGIOUS UNITY, OR NATURE AND GOD

RESOURCES.

 As to my own coming to the "Land Closest to the Sun" and my vision of Lake Quilotoa

before arriving in Ecuador,—while staying at a ranch near San Diego, Calif., the winter of

1938, altho intuitional in part, there was influence from my Biology teacher naming South

America as the "New Frontier" as well as "Lemuria the Magnificent" telling of the wonders

of archeological findings on the blonde "Veracocha" royal race of a Pre-Inca civilization,

already in 1936, as well as Churchwards "LostContinent of Mu" etc. Already Occultists were

suggesting that the New Race would rise from the Ancient Inca foundation 30 years ago. My

clairavoyant experiences (conscious vision in technicolor known to mystics) prognosticated

my becoming a Master and spiritual direction under direct guidence of my Highest Beloved

took me thru years of rigorous training in preparation for my mission.

 After our group arrived in Ecuador in 1940, a Dr. Walter Siegmeister whom I met in

Florida, and Dr. J. M. Sheppard, attempted to exploit my objectives by making me an actor

for their eugenics as the "father of the New Race" for my robust physical virtues, and

without my permission used my pictures to fake an "American Weekly" story read by 7 mil-

lion in 1943, in connection with the Windishes with whom I came. Also that year at Shep-

pard's "Intihuaci" on Lake San Pablo, with Siegmeister, they faked some stories about meet-

ing Tibetan Masters with prayer wheels on a nearby mountain,—since I refused to consent

to the "super-baby" creation-scheme,—repeating Browne Land ones dramatization of the "Holy

of the Holies" Great Lama leaving others in his place and had already located secretly in

the Andes, which was a great idea for another story, since Siegmeister refused to believe

his former "kitchen-boy" was the spiritual "Father of the New Race", New Avatar or World

Teacher. Sheppard photographed bearded Siegmeister with long hair down, in a robe, walk-

ing on water (with supports just below the surface) and other "miracles". Also he dressed

his "Exploration" magazine printer's daughter in Indian clothing for other photos, a few

weeks later, to show the pictures in an American magazine, on the blonde Inca princess liv-

ing in the snows of Mt. Cotacachi; all of which was related to me by the printer, later

becoming one of my students. With such perversion of facts, both Sheppard and Siegmeister

were banned from use of U.S. Mails, and Sheppard banned by Ecuadorian Immigration depart-

ment. Before Siegmeister'S death over a year ago, he pulled another of his fake publicity

episodes in "Fate" about "Shaver's Caves" supposedly going to "inside the earth" later

told of in his book "Hollow Earth" (under Dr. Bernard, pen name).

Now during all this the Great Master Kut Humi Lai Singh, Maha Chehan, Prince 0. M.

Cherenzi Lind, head of the "Great White Brotherhood", after staying with a Rosicrucian

friend in Quito, had travelled to Havana Cuba, honeymooning with a Colombian girl, where

Siegmeister visited him to get initiated into the mysteries of the White Brotherhood.

However, Siegmeister wrote me that after making some hypnotic passes and thus relieving

him of all the funds he had hoped to make another trip down to visit me in Ecuador with

his secretary, and much worse discovered the truth about the world renowned Master K. H.,

finding him smoking Havana cigars, eating everything including meat and drinking alcohol-

ic beverages, besides claiming quite a technique in enjoying sex pleasures, quite contra-

ry to his claims Cf being a living Buddha. Along with this letter, I also have Prince

Cherenzi Lind's letter with the seals and lists of White Brotherhood and Master Masonic

titles, telling me that a "kitchen-pen magpie" was trying to fool me, but denying none of

the charges. However, if you will take the pictures used by Astara and other Occult

groups of Master Kut Humi, etc., you will see photographs that Cherenzi-Lind had given

Sheppard saying that is how he dressed and wore hair long in the East, but also I was

shown photos with shave and hair cut, wearing rimless glasses, well dressed, and attract-

ing Colombian women evidently too. I was told to get out of my Master and Saint complexes

and study under one of the REAL Masters of international recognition among Occult socie-

ties, and wear Western garb, and cut my hair . . . (just as the Ecuadorian Medical Assoc.

head had advised me to give me a job as a Professor of English at Central University.) As

long as this religious fanatic, who lived in a grass hut on a distant Andes mountain top,

on faddist fruit or wild herb diets, wearing unbleached clothing of the Indians but im-

porting Oriental Yoga breathing exercises, and justifying his every action as God's Will,

presented it, it was all wrong and crazy, so they could steal the ideas and make themselves

the special gifted intermediaries with fake Masters.

I have little desire of any personality worship or finding more students, being over-

worked as it is, but have explained all this, as you may also find in greater detail in my

book "Search for Reality" to show you that the most attractive and seemingly authenticated

Occult Institutions, leaders. Masters, books, articles, etc., are giant farces. A genuine

Master living under the will and direction of the Highest is the most seemingly unlikely

person outwardly for God's own mission, simply by spiritual law, in that honor, wealth,

easy well-fed living and fame can corrupt the top spiritual leaders as we illustrated with

Master K. H., and continually is heard about with Lamas, Yogis, Priests, and Western Relig-

ions, American cults, etc. Likewise, an English tailor studied all the books he could

find about Tibet, and created the book "The Third Eye", etc., claiming a fantastic opera-

tion making a hole in his head for the third eye and a secret retreat in Tibet known not to

others, was revealed as a fraud to sell books. A real Christ, a Buddha, Milarepa (Tibetan

Yogi), etc., is, if not even denied by their own disciples, generally taken for a fanatic

or a bum.

 In my hands I now have a recent book, "Secret of the Andes" by Brother Philip. The

very fact that identity of the author is hidden should be enough to warn one. We have

seen various Ads about an occult group in Peru, sending out bulletins marked "Confidential"

and other gimmacks to stimulate curiosity and mystical intrigue, and large Ads in "Fate",

etc. Brother Philip seems to have read up past stories and attempts to establish the Mas-

ters in the Andes, pieced together with Pre-Incaeological lore, and what shocked me was

the identical words and description of way of life, in the description of their proposed

order, as I have accustomed for many years in the High Andes, incorporating a raw food diet

mainly with no animal products nor use of agricultural chemicals, long hair, poverty or

frugal living in the old monastic trend, and even the detail of my liking for unbleached

clothing. He slipped, saying tropical and temperate products grow together in their val-

ley, in that to grow potatoes, vegetables, etc., with tropical fruits, is no wonder. Our

Paradise is unique in growing apples, grapes, peaches, etc., next to bananas, pineapple

and papayas. So this group went to Peru and located some Pre-Inca ruins, and thus now es-

tablish the "Masters of the "Great White Brotherhood" under the direction of Maha Chohan,

Master Kut Humi Lal Singh, with a monastery at Lake Titicaca (1956) and an abbey in an

hidden valley (1957) in Peru. They have chosen to re-edit history to their own benefit

and relate to themselves to the Pre-Inca Lost Cities as well as the space visitors (UFOs),

secret works of the "Red Hand". To be sure, they have veritably been caught "red-handed"

in the "Masters' Presentation".

 No, my dear readers, these are not the Masters. In my book "Search for Reality" in

detail I have explained these things behind the scenes as to the White Brotherhood, the

Master K. H., and the visits of "ascended Masters" described to appear at Seances and oth-

er spiritualist ceremonies. The bigger the liar, the more people believe them, altho as

you will see if you read "Secret of the Andes", they impress profitable literary audiences

with data originally gained from our genuine adventure and Mastery pursuits in the Andes

begun in 1940, the 1943 perversions of Siegmeister and Sheppard, the international public-

ity (not purchased advertising or story selling) as to the "Hermit, Saint of the Andes"

about my efforts in 1949.

 What "Secret of the Andes" tries to impress is that the secrets are with their "mas-

ters", lost treasures of Pre-Inca Wisdom, hidden information they have a monopoly on.

They gain importance taking over the temples and past glory of the Pre-Incas. However,

the Kingdom of the Heavens is within. Within the City of God there are no temples built

by human hands, and especially none of the past (Inca Intihuaci, etc.) for there shall be

instead edification of "the temple of the Living God" and giving up the ancient rites and

traditions, everything will be made anew thru guidence of the Author of Life. Human know-

ledge has thus been stagnant for 2,000 years working to put into practice Christ's New

Covenant spreading the Essene Way of Life. Only your writer has given the world the New

Revelations, beyond Christ and the Essenes as to the law of Life Everlasting, as illustra-

ted in "Vitology". Jesus had the task of teaching us to love one another in the Oneness

of all that live. In turn I have been named for my mission, wisdom-of-love in the love of

Wisdom,—Lovewisdom. By this I mean that we must go beyond respect for life,—nonviolence,

which Christ taught, and show our love of the Wisdom of God by doing His Will, becoming a

part in our Creator's work. Jesus taught you not to destroy living beings for food, but I

ask that the Omniscient Will and Design of our Maker be carried out, such as putting seeds

only into their biological design as reproducers of plants, rather than for "our daily

bread" by which diet mankind lost ifs original Paradise, where fruit was man's food.

 Let me inform you that in 1940 a group of strict Fruitarian Masters arrived in Ecua-

dor, from the U.S. but with no business enterprise than burying themselves in the wilds

without profit motives, but appearing like they might have arrived from some Himalayan

Ashram by the contortions, sitting like Buddha in meditation. Actually, the Spiritual

Leaders of the orient were reincarnating in the Earth's New Spiritual Home for the Masters,

or Teachers in the New Age. In 1946 the official Message of the Masters, "Eternal Youth

Life" was established assuming responsibility in telepathic guidance of world spiritual

leaders as well as world-wide dissemination of written teachings, now with 20 years of

function. Not only has Peru obtained half of Ecuador's territory in the Oriente region

thru bloodshed, thru U.S. help with arms in spite of committments to defend smaller na-

tions from aggression, but now they are trying to steal Ecuador's Spiritual Heritage as

America's Most Religious Nation, which will backfire on them, that is the "Red-Handed Or-

der" agitating this. Mt. Chimborazo is the Great High Mountain of the New Jerusalem and

City of God, 2 1/2 miles higher than Mt. Everest. Altho your writer is a member of the

Carmelite Order, established almost a millenium before Christ, and of which the Essene

Order was a later branch, our mastery is on our own right in direct contact and direction

with the Most Beloved. However, whether the Carmelite Fathers, or the meat-eat ing,drink-

ing, smoking, money greedy Master Mason, Maha Chohan, Kut Humi Lal Singh, Prince Cherenzi

Lind or other Great White Brotherhood leader,—they have not even absorbed the teaching

of past Masters, and much less would be ready to receive the Third Millenium Design for

true Life without death, giving up habitual living in sensual pleasures for God's Will.

 A COMPREHENSIVE STUDY AND HISTORY OF TROPICAL COLONIZATION ATTEMPTED BY NATURISTS

There are two great errors that have unbalanced the progress of Natural Living. One

is the belief that our salvation comes in our giving birth to superior children. People

are so willing to sacrifice all personal efforts toward perfection by attempting to per-

fect others, especially the young ductile minds that seem easier to force on correction.

Yet, children of the "reforming parents" most often turn out to be rebels to the idealis-

tic teachings and practices of their parents after contact with other children. Perfec-

tion should be a law unto ourselves first, rather than used only to force our children

and future citizens into our unrealized ideals. We are the first experiment, not the help-

less baby. This very excuse of adult delinquency is what gives us juvenile delinquency.

We have all noticed that often the children of very religious, health-minded, vegetarian

and idealistic parentage, after leaving home, take to what they missed out on at home, eat-

ing meat, injurious foods, smoking, drinking and living immorally. There are occasional

exceptions, but it is amazing to notice how so many of our prominant health leaders claim

that child rearing has everything to do with the future of the race. A new race will come

thru spiritual birth and spiritual regeneration, and not by it's material and physical ed-

ification only. Moreover, the material and physical is illusory, matter being in constant

change continually, and thus passing into nothing again. Only born again in Spirit, can

man regain his Lost Heritage in Divinity, and rise out of the mire and confusion of the

mortal self.

The second great error in naturism is the hope that the tropical lowlands will solve

the many problems of man's needs, which he feels is related to his mental freedom and spir-

itual advancement. Too many naturists (people who live naturally) have the idea that with

ideal conditions, everything is going to change overnight and they will have their youth

back again and take it easy from then on. I know folk who have been saving up for 20, 30,

or 40 years to retire back to nature in a benign warm climate; but somehow to earn their

income and take care of family, they spend everything so fast that they hardly make ends

meet. The gagets, the new cars, etc., "keep their nose to the grindstone". In the end,

they are decrepit in health; their old age pension, etc., does not come to enough to get

out of their location; and quite often, at the first opportunity, the neighbors who feel

criticized by their diet ideas, force them into a State Hospital, where with their sensi-

tivity to drugs/ the medics slaughter them gleefully to show how wrong they were in ideals.

I have witnessed dozens of cases. Or in many cases they do make a sizeable amount of mon-

ey, to invest it all in some tropical real estate, only to discover they cannot take the

climate. But failing once, many have tried to lick the jungles, repeated occasions. Peo-

ple who have spent years refusing to kill animals on moral grounds, thinking the tropics

will solve everything, go to work in war industries making weapons for human slaughter

for a quick salvation. And I have had fellows start out without funds traveling on foot,

etc., to come to Ecuador, only to discover they had left something undone back home. Not

everyone can become a saint or hermit in a day or two: One of the best things is to be-

come your own Peace Corps volunteer and adjust over to new conditions, teaching English,

merchandising, etc., if you are not already a son of the soil.

The first famed nature man was Ernest Darling, born in Kansas, 1871. He spent four

years in Stanford University, two years as a pre-medical student. But this life as a

scholar showed in a loss of vitality to the point where he exclaimed, "Think of the

squirrels that jump and hop around showing great vitality, while me, with all my educa-

tion can hardly walk." From this he concluded, "I shall live outdoors". From Oregon he

went to live in the outskirts of Los Angeles,— as has been the custom with many nature

men of the early days, wearing beards and eating raw foods. But unfortunately, in spite

of hundreds of fans that came to visit him on Lookout Mountain, then he must have reasoned

as do many naturists, if California or the sub-tropics are so nice, with the sub-tropical

fruit abundance, then how much better they will like an even more warm and more productive

climate in the tropics. So Darling was off to Tahiti, "The Golden Paradise of the Pacif-

ic". He was found there by Jack London who wrote up his story on the natural life in the

"Woman's Home Companion". This soon brought him friends from all over the world. Also,

in "Mystic Isles of the South Seas" by O'Brien, Darling's work was described: Everywhere

the mountain-side was terraced and planted to coconuts, breadfruits, bananas, flowers and

other plants, more than 2,000 growths. Darling's toil had been great, and my heart bled

at the memory of his standing on the piling as we steamed away. He had intended to have a
colony, with bare nature-worshipers from all over the world. He had written articles in

magazines; and tourists and authors had celebrated him in their stories. A score of needy

health-seekers had arrived in Papeete and joined him, but could not survive his rigid diet

and work. He had talked much of Eves, white, in the Eden, but none had offered. On a

platform 1,500 above sea level. Darling had built ... a lean-to. The view was stupen-

dous with the sea, the harbor Moorea and Papeete hardly seen in the foliage. He had

thought his work in life to be peopling these hills with big families of nature children

and to spread socialism and reformed spelling. His dream was transient. He had been

treated with contempt, and had been driven from his garden, as had his first father, and

without an Eve or a serpent. M. Lontaine, second in command of the police (stated), "Is

the French republic to permit here in its colony the whites who enjoy its hospitality to

shame the nation before the Tahatians by their nakedness? That 'sacree bete' wore a

'pareu' in town because the law compelled him to but monsieur, on the road in his aerial

resort, he and all his disciples were naked as . . ." "I have seen artistes at music halls

in Paris", I finished. "Exactment", he sputtered, "are we to let Tahiti rival Paris?"

 O'Brien also says Darling bathed a couple times a day, annointing himself with oil,

and could run up a mountain like an animal. Darling is said to have trapped five thous-

and rats, which destroy fruit and other crops. Thru-out the world's tropical lowland

health authorities conduct anti-malarial campaigns, fumigating the peoples' homes, even.

However, upon return to their residences, the house-cats all die out since they lay on the

fumigating residue and then clean fur, licking the poison; so that, killing off the mos-

quitos and cats, the people starve, the bubonic and other plagues are spread: in all a

much worse condition than having to screen off mosquitos, due to hordes of rats that eat

all the food and eventually attack even the small children. Also, like a Swiss raw-fooder

had said, "De wegetables in Tahiti have no wim in dem,—In California I ead nudds und

raisins mit shtrent in dem. I go back". O'Brien says that Darling had to sell his hold-

ings to a Frenchman, while his brother Victor Darling told me he had given his 80 acre

Eden to a missionary, before returning to the U.S. In the 1914 World's Fair, in San Diego,

he had a lecture booth and also travelled giving lectures, reaching Australia and New Zea-

land. When he thought he had found an ideal spot on the Isle of Souva of the Fiji Isl-

ands, he died in the tropics he loved so much. It was believed that he had the flu and

double pneumonia, and "a cold bath finished him". This death at an untimely age of a man

who theorized longevity, we can only account as being due to the suffocating atmosphere

of the low tropics in the Fiji Islands in spite of all the outdoor living. This asphyx-

iation giving lack of oxidation of the blood and of ultraviolet solar energy breaks down

the resistance to disease so that one will get any disease that comes along.

 Note: We give Clements credit for warning people that coughs, colds, flu, etc., are

due to bad air, living cooped up in heated houses in cold climates; but here we have a man

who got this in a natural atmosphere. And moreover, colds, flus, coughs, etc., are not

uncommon in the tropics as tropical propagandists tend to make believe so often. Medi-

cally they are untreated, unlike in wealthy U.S., but they are as b^d as anywhere. Thru-

out the tropics we find people shivering with malaria, in which the shaking and cold chills
are more painful than any of your northern diseases branching from the common cold. The

other diseases are named wrong, giving the symptom of feeling cold, but "Mal-aria" is
correct in naming "bad-air" as the cause. If man wants to live in a frigid climate and ar-

tifically warm his surroundings, he has to ventilate or renew the "breath of life" which

without contact with living sources becomes the breath of death. In turn if a man brought

up in the so-called temperate zone goes to the tropics, being brought up in warm dry build-

ings and summer climates, cannot take the heavy humid mist-like air of the tropical low-

lands. The vast "Green Hell" of Amazon jungle could be densely populated, first adapting

people to the climate, as in the north, with houses enabling families to spend most of the

time in warm dry air, such as large plastic covered areas, harbouring dry climate plants

and shielding inhabitants from the insects. On the outside fruit forests could produce

great amounts of poison-free food. Both the low-tropics northerner today, and the un-

clothed son-of-the-sun original man going north, have weakened in disease-resistance by

the HOTHOUSE ATMOSPHERE: the hot humid tropical lowland air devitalizes the body like a

prolonged steam bath, and the rotting vegetation, microbial animal life constantly fills

the air with the gases of organic decomposition/ while in the northern dwellings with

less humidity, air likewise must take in gases from cigarette smoke and smog to aerial

sprays. Clements did not realize that saving man from one evil, he gave him another.

Now Darling perhaps was not the first "modern tropical naturist", but rather the "Col-

umbus" among them; by which I mean the one who got the most credit. There was a Gus Kram-

mer, vegetarian nature man, who was in Tahiti before Darling, but being of quiet humble

nature he was not noticed nor was his effort as strenuous as Darling's, besides ending up

back in Los Angeles. The experiments of August Englehart were publicized, telling of his

living on coconuts; but Siegmeister reported Englehart to have died with his skin consumed

by tropical ulcers trying to live on coconuts "on a coconut island". The reader can see

why today young people are repeatedly falling for tropic-mania, because no naturistic veg-

etarian or idealistic publication wants to represent their own ideals with deaths and

failures; or even more mercenairly are only interested in sales profits, and thus there is

no source of data on the reality about the hostile climate of the tropical lowlands, caus-

ing the writing of this book. Sylvester Graham in the early 1800's described man as or-

iginating in the warmer climates where the tree fruits were abundant, quite ignorant of

actual conditions there; and later another vegetarian named Charles Darwin tried to prove

man came from ape-like animals who lived naturally in tropical habitats, completely over-

turning the early Bible Christians Hygienist theories of man's Divine Origin, to humble

the physical degenerate by claims that such an "animal's" intelligence was due to devel-

oped adaptations enabling his "strugle for survival" among the contestants of his environ-

ment. Actually, the presentations of these two vegetarians split the thinking world into

two camps,—the morally scientific Hygienist who believed in an Omniscient Creator as the

author of Nature and Universal Order and Laws, and tne godless Evolutionist who insisted

that thru the accidents of earth and life coming into being,—the external environment

had forced life to fight for survival till mortal man came about.

Following Darling to Tahiti came Oscar Schief also with the ideal of tropical fruit-

arian living. However, in short time they found it necessary to take on heavier food, of

greater stimulation but of contrary effects on health, Schief and his friends taking to

the use of the abundant fish of the region. As I have pointed out in No. 8 of "Spiritual-

izing Dietetics" course, it is possible to tell the extent of a person's degeneration by

the amount of protein they require. The heavy humid air is much more laborous for the

body to handle, the poisons not being properly oxidized gradually degenerate the body, rap-

idly rapidly aging and weakening it to diseases; and this one notes by the extra amount

of food, especially protein, that one needs to consume in the tropical lowlands. Worse,

the alkaline vegetables are almost unavailable to balance this.

In 1933 the famous Panama Colony was founded by Dr. Walter Siegmeister, and supported

by G. R. Clements of Florida, who published the magazine "How to Live" that inspired hun-

dreds of people to experiment with the tropical life. Altho I had been forewarned in Cal-

ifornia about disappointment, Clements was a typical health writer whom one begins to vis-

ualize as Supermen from their lofty and youthful articles about regeneration, which in

this case was a bald-headed, beer-drinking, real-estate super-salesman with a good line

for natural living, but quite unapproachable if one did not jingle with money to buy real-

estate. Clements lived in Sebring on another lake while the Lake Istokpoga Colony was

where he parcelled out Florida prairie land to be planted into pineapple, papayas, oranges,

avocadoes, and the like. Each edition of "How to Life" would tell how some person had

made a fortune by planting their land to pineapple, papayas, or winter vegetables to ship

north. I don't doubt his facts. But the colonists let their imaginations run too far,

planning only to get land and plant. When they got there, the land was sometimes impass-

able palmetto or quite barren looking. I especially remember Mary Toal's place, planted

to bananas, pineapple, papayas, mangoes and various tropical fruits on land she had her-

self prepared with rotary motor-plow out of saw-palmetto brush; and just as all this began

to bear, came the 1939-40 winter freeze (in similar cycles of about once in 4 years) kill-

ing everything down to the ground. Of course, the bananas would grow new stalks, every-

thing would come up out of the ground protection, jbut the colonists unlike the natives

could hot take it, and demanded why they were not warned of this. Eventually, the com-

plaints led to his being banned from the use of the U.S. Mails, to take on Kenyen Klamon-

ti. Prof. Hilton Hotema, etc., as pen names teaching people that they need not eat and can

live by "Breatharainism". He had quite an impressive list of Doctorates in Law, various

types of Healing, Divinity,—and most important with Dr. H. M. Shelton founded the School

of Orthopathy giving Doctorates in that subject in Oklahoma. And incongruent to the ideal-

ism, possibly only to me, was a little Ad which each magazine seemed to carry, saying

"Fine Old Violin". The melody lingers on ...

 The first one I met at the Lake Istokpoga Colony was Dr. Walter Siegmeister, who im-

mediately recognized a possible man "Friday" and kitchen-boy. After my tour of the Cali-

fornia cults, I had hitch-hiked to Phoenix with my only experience of U.S. jails, detained

but not held over a day on a vagrancy charge, so that I tried "share-expense" to Sebring,

Florida, which turned out to be a fraud, without any connection when I got car ride to Mem-

phis; so that, scared of the police who would put me to work on the "Chain Gang", I had

sacrificed last cent to pay train fare. So I offered to work half days in exchange for

fruit diet and sleeping on the beach. The diet was obtained with bushes or two of oranges

or grapefruit, tree ripened, costing 50¢ a week and some occasional other fruits. On this

I began digging ditches to drain land; but after I refused to light a brush and log pile,

since it would ignite the subsoil humus and burn uncontrollably, ruining his and his neigh-

bor's lands, he wouldn't listen and set it afire, so that we fought fire for weeks thru

his ignorance of "inner earth" capabilities. Clements had convinced him he could grow

$5,000 with Papayas, so that he could travel to India to study with the Masters. But we

didn't get to that since I was soon filling out coconut and soybean products orders which

he purchased as poultry or farm animal feeds, or at least low wholesale rates, to sell to

customers for many times the price as health foods, in small packages. The economy ached

my conscience, as I washed whiskey flasks in warm lake water, fastened with rusty caps, but

I had nowhere to flee, and thus made no trouble. Here I had my first clairvoyant exper-

iences in the lake. But Siegmeister used every trick he could to avoid paying 25<: an hour

overtime, and living on his millet and cooked victuals did not give any feeling of brother-

hood. I did learn to mimeograph and published my first article, "Why I grow my Hair Long"

and another on the "Real Naturists", whom I went to search for by telepathy, on route of

which I had an experience in levitation (told of in my Autobiography), and eventually lo-

cated in the Windish family living in the Everglades. This was in 1939. In 1941 he fol-

lowed me to Ecuador, going from one place to another according to where he heard it was

best, while my following of intuition against facts greatly frustrated him, returning to

U.S. to start several health businesses; and when I was publicized in "Saint of the Andes"

articles, he admitted he had been wrong in opposing my ideas of living on the Crater Lake

Quilotoa. After arriving in the U.S. again, he took advantage of my being stranded in

hostile civilized surroundings, giving me work mimeographing while he operated as Dr. Rob-

ert Raymond at Morongo Valley, California, since he was banned from the use of the U.S.

Mails already. Eventually, he moved to Guatemala again, trying to start a colony, now as

Dr. Uriel Adriana (each time with the same A.B., M.A., Ph.D. titles from N.Y. and Columbia

Universities, altho changing name.) Yet he sent a threatening letter to me that he would

sue me, thru his Calif, lawyer, for $10,000 and put me away for 10 years in prison,—for

revealing his identity and a file of complaints of being tricked out of money from those

who dealt with him, which I did not fear knowing he was the one that was wanted by the

police.

 After searching out a few other locations, finally he ended up at Joinville, Brazil.

He got land and began to sell planned homes to settlers. Only good things were heard a-

bout the place. Being on the same latitude as Antofagasta, Chile (a fallout-free region

protected by the High Andes to the East), he figured he could say he was in the fallout

protected belt, which was an absolute lie. Likewise he claimed a breeze from the Antartic

blew the fallout away from Joinville area. In turn the Catholic University at nearby Rio

de Janiero reported the heaviest fallout in South America to be there; and the famous

Strontium 90 Man described in "Life" magazine years ago was found in Brazil. There is no

high mountains to the east so they get the full force of the fallout. Yet Siegmeister

filled U.S. Health Food stores with "Dried Bananas-Free-From-Fallout" from South America's

unprotected east coast in Brazil. I don't doubt his guilt since I saw him send sprayed

foods to customers, that he could not use himself, in California business. Likewise

friends told me many of the happenings at Siegmeister's first great project, the Panama

Colony, where at one time they prepared for building an airport with its prosperity; while

he typed out glowing reports on the location, including an observation about being free of

insects written under protection; and buying and selling fruit from the natives to Ameri-

cans at a good profit by knowing a little Spanish, while the newcomers knew none. Even-

tually the colonists were fed up with his taking advantage of his friends, and he himself

was rotting away with tropical ulcers, causing his abandoning hopes there, to travel to

California. In California, the sprays (arsenic-lead) in turn just about killed him after

his recovering from the tropics, making for him many years battle against insecticides.

His great disapproval of my using sprayed fruit in California would have saved my exem-

plary physique, years later, but the lack of moral integrity in other things and the ven-

gence he inspired by absolute denial of the existance of the Church of Christ till 325 A.D.

caused me to refuse to believe these poisons were dangerous, in part since it caused me to

doubt everything he said. From the first meeting he had tried to make me believe that

Jesus was invented at the council of Nicea by the Catholic Church, and that Apollonius

of Tyana was the biography from which the high spirituality of character was stolen for

the Christly exemplar. In the canons relative to the Scriptures we find that at the First

Church Council in A.D. 48, under James the Apostle, that all Christians including Gentile

converts had to abstain from bloodshed as a Supremely Necessary Thing,—the Holy Eucharist

deriving its basis from this "Unbloody Sacrifice" or the "Clean Oblation" told of in the

Old Testament. It is true that with the Constantine Compromise at Nicea, the Church be-

came lax, and abandoned the three centuries of abstinence from flesh-eating required of

both the religious and the laity, altho to this day a part of the Catholic Church abstains

from flesh in the strictest orders. St. Chrysostom, and the historian Pliny, besides var-

ious public records, not only affirm the existance of Christ as well as the records of

the First Christians with overwhelming evidence, but prove He could not have been the

Greek Apollonius. It was after arguments with Dr. Siegmeister that I made my great

change, and realization in a Spiritual Birth with the visit of Christ on Dec. 13, 1942,

defending Jesus against his claims about Apollonius, without ever having even read the Bi-

ble (on Spiritual Insight) till 2 years later when I first read the Scriptures at 24.

Those who saw Dr. Raymond Bernard (as Siegmeister called himself in Brazil) before his

death on Sept. 10, 1965, described him as "filthy and disgrace to Americans",—altho his

disregard about germs may be justified from observations in U.S. hospitals and Latin Amer-

ican homes, the real culprit causing so much sickness being from chemical contamination,

so prevailent in the cleanest places, his error being to sacrifice health to live in the

lowlands. I do not breathe well enough at sea level to even risk a few days stay at Guay-

aquil, (same as Joinville altitude) and here over 5 thousand feet my urine is too dark

altho I have good circulation in my legs in the comfortable warm dry climate, but I plan

a second residence two or three thousand feet higher in the temperate zone up in the Moun-

tain's wilderness, at which altitude the urine becomes very clear with no diet change,

altho there is a chill in the air after the sun goes down, to better my health.

Arriving at the Panama Colony with Marian and John Windish in 1940, we found Dr.

Goldwasser (who headed it after Siegmeister was ousted) a jovial friendly personality and

quite a contrast from Clements and Siegmeister mercenary evaluations of friends. At about

2 1/2 thousand feetf—similiar to 4 or 5 thousand feet at the equator,—they had quite a

number of parcels planted to pineapple, bananas, and all kinds of fruit which would be

bearing when the colonists changed residence from the U.S. to the colony. Also they had

a deal with some of the natives raising sugar-cane, giving a little income, providing fi-

ber to mulch their pineapple and other plants, and they would breakfast on pineapple

juice mixed with sugar-cane juice. One nas to be very careful in the tropics to avoid ex-

cess sweet things (sugar-cane, bananas, cherimoya, papaya, etc.) with toxic acid blood re-

action which is either relieved by lots of balancing vegetable salad, or Vitamin C fruits.

 But Jack Goldwasser was a puny chap alongside us super-six-footers, his superman

poses presented on his "Longevity Journal" being taken with muscles tensed and holding in

the tummy with a wrist clamp. Likewise the spiritual giant talking of pre-diluvian giants

and the thousand year old Yogis of India who lived on a handful of figs daily, had to re-

vert from his fruit diet in New York to eating native afternoon meals of corn tortillas,

beans, etc., while we enjoyed pineapple all day. They would eat fruit only "when their

breadfruit started bearing",—but when it did, actually they took to dairy products, shoe-

ing the burden of the heavy humid air and need for stimulation from greater uric acid pro-

ducing proteins which irritate the sex endocrines to make one feel youthful sensations

awakened in puberty. With Wm. Goodell, Goldwasser had gotten out Goodell's findings on

thousand year Yogis at Mt. Abu, India, inspiring the "Super-Yogi" ideals in many of us

in their book "The Truth Will Smash Civilization."

 While in high school, every Saturday night in the winter I used to "thaw out" sitting

nude (as is the Finnish custom) in the Sauna or steam bath, dreaming that "this is what

it will be like in the tropics". The hot vapour certainly felt good after a whole week

of cold damp Western Washington winter environment, but I never stopped to think that if I

stayed in there several hours with the heat on I would have been rendered unconscious.

As it was, I was pleasantly tired, ready for bed, after splashing in ice water briefly (to

replace the snow my folks said they rolled in afterwards in the old country).

 "Higher development and greater life ensue in the high altitudes near the equator,

where the vibrations are greater ... In the mountainous regions longer life ensues, the

people are of greater stature, the air is purer, etc." Thus spoke Goldwasser in "Devolu-

tion and the Super-Man" telling "Why Beings existed before the Earth" and other themes

which in my 10th grade Social Science classes I brought to clash with the usual Darwin the-

ory of Evolution. "The foods that the human body can mostly assimilate without causing a

diminishing of brain efficiency are those of a liquid nature (fruit and vegetable juices).

Most foods build muscles at the expense of the brain. All protein being poisonous is

formed into urea and rapidly eliminated. Sacrifice all your belongings and get into the

pure and vitalizing country air. Polished manners and fine clothing do not hide the mur-

derous and vicious tactics of the money lords. As soon as their power becomes more strong-

ly threatened this wholesale massacre will take place. Try and stop them. Intelligence

is our most precious possession." These are a few of the powerful sentences uttered thru

this man shaping my future.

 Dr. Juan Amen Wilkins had located in the Canal Zone on Gatun Lake, and from there

went to the Isle of Pines, Cuba, founding the First Naturist Colony. In old bulletins I

read of the dispute coming about with Wilkins saying one should get the foods grown there,

but the northerners missed their temperate zone fruits to the extent of sending for canned

fruits. Eventually he sold his holdings, going to Havana to work in a medical hospital,

and with the Castro regimen had to take to Florida, U.S. The Isle of Pines paradise was

converted into a Hell of the Concentration Camp, the Pro-Vida Health publication ceased

to appear and many naturist projects came to an end.

 Dr. Toofilo de la Torre I met in San Francisco in July, 1938; I noted the smell of

the bay, nor did he invite me in, in talking in the doorway; and worse, as he disclosed

in his writings, he had to keep his windows closed to keep out the smog. His first wife

died and he married another, returning to the tropics in Costa Rica where he published his

Edenia. He also realized a need for altitude in the tropics but this brings on the prob-

lem that tropical fruits do not prosper. He tried to improve on my system of fasting and

also died on a short fast over a year before Siegmeister. In fact, noting that those who

survived at all in the regions of tropical fruit among naturists, even these have had less

than normal longevity as compared to U.S. vegetarians. In turn, in the writings about Yo-

gis going from lower tropical India to high Himalayan retreats, some of the inhabitants

of the Swiss Alps, and people leaving the lowlands in South America to live in the High

Andes, first the health improves, the people live longer and their complexion becomes

lighter. For lack of the powerful lungs of the ape, giving greater tixicity for lack of

oxidation of the blood wastes, the veins get black, the flesh darker and the dark tropical

complexions result, as well as the peculiar odor related to the extremes of this toxic

darkness.

After our arrival in Ecuador, we learned that our friend in Florida Bill Leighten

had gone with a young wife to the Isle of Morat in Central America. Tho Bill was of a mod-

el physique so as to be able to out-box two-armed fighters with only one arm, both he and

his girl companion soon died of malaria on the tropical coconut island. We will ever re-

member Bill, good-looking, red-haired, husky and broad chested, showing us his garden in

the Everglades, where even the wild cabbage palm often made a complete meal for him. Then

his companion, Clarke, seeing his friend's failure, still persisted in going there to the

fatal island, to die as they did. Jack Dempsey gave their plan publicity stories, but

there was no one to warn future nature folk of the dangers.

The Hoover family in Washington state told me about their adventure going to the H. B.

Henry settlement on an island near David, Panama, tho they had our story about the illu-

sory tropical climate. They starved without the variety of fruits accustomed on the raw

food diet, and their baby got an abscessed tooth before a year old and died later from the

tropical non-adaption. They told me about another death of a raw foodist lady with two

children that went to the Henry colony. The malarial fever came suddenly with no means

for help, and she was forced by circumstances to go to a hospital. The doctor said she

and her children had very thin blood and would surely die. She fought against the infec-

tions but finally gave in to the atabrine shots. She complained of it being hard to get

her breath, suffocated in the dense tropical atmosphere before the injections. After the

injections she complained of her heart hurting her. These are similar to the symptoms I

and the rest have experienced, even after a couple years on a strict fruit diet in the

first time, and complete recovery living in the Ecuadorian super-altitudes in the second

adventure to the lower tropics, showing it did not lack purification of body as some theo-

rize. The brown skinned native eating swine flesh, plantain soup and fried rice is strong

as a wild boar to roam around in the jungle, so it is not the filthy diet in this case

that makes for sickness, -but rather genetic qualities which must be either adapted from

childhood or be inherited.

We learned of Bernard Adier when he lived on the Isle of Pines, where he grew tropi-

cal fruits, and drew my attention by having fasted nearly one month without water, which

is ordinarily believed impossible. Later he located at Tapachula, Mexico. They do not

allow U.S. citizens to own land in Mexico, quite rightly suspecting the long observed ex-

ploitation of the Northamericanos or "gringos". So Adier went in partners with a Mexican

to get himself property, since he was from New Jersey, U.S.A., but they got him in trouble,

having to give up his share at a loss. Later he was attacked at night leaving his back

hacked up with a machete. He complained of having to haggle over every sale, and it is

true they expect more for everything and always sell at a loss when in the U.S. one does

so at a profit. "I'm hard, hard as rock. I've had to be in order to survive in this hell

hole," stated the Rock of Tapachula, continuing, "What a fool, fifteen years of my life

thrown away, trying to live cheap in the tropics. Spend all my time over food and keeping

cool."

With our original book we presented Dan Evanoff's "Life in the Tropica" story tell-

ing of his 1934 visit to the Panama, but because of our overload in work we can only give

you a few select observations from it.

"We saw how the torrential rain carried the loose soil down into the ocean thru the

wrong methods (used by Siegmeister at first copying northern cultivation). We visited

Siegmeister's private garden on his own place. He showed me that vegetables can grow

there, as there were cucumbers, okra, beans, carrots, squash, etc. However of all the

vegetables, only the okra was doing well, the rest being very sick looking and half the

foliage and vines were dried up. The tomato vines were thin and could not support them-

selves, having to be tied to sticks. There were a few tomatoes on the vines, small as

crab apples, and these tomatoes never ripen on the vines as there they would rot before

ripening, so they are picked green and spread in a dry place to ripen. (Another way is

to use plastic roofs, under the eaves of buildings, etc., to plant cucumbers, tomatoes

and melons, protecting them from the scalding tropical rain).

"I was perplexed about the climate. Why were these naturists without any tan, being

white as city folk. I put on my shorts and attempted to run as I did in California. This

proved unsuccessful since there were too many thorns, burs, prickly shrubs, stubbed trail,

poisonous snakes, scorpions and many species of ants to look out for, and worse of all the

biting gnats carried away bits of my skin exposing the skin to inflamation. Everyone in

the colony was wearing long sleeved shirts and trousers. One could take off the clothes

when the sun comes out of the clouds in an open place, to take a sun bath, keeping an a-

lert for the gnats. Flies and mosquitoes are not abundant there."

 Evanoff also described how Dr. Gerlach (a vegetarian who died at Los Gatos, Calif.,

couple years ago) sent 200 sacks of potatoes to plant at the colony, encouraged by Sieg-

meister, who lost his own crop by digging up land for rows which the rains washed out with

the potatoes, and later found out that they return about as much as one plants in seed or

are not profitable if they grow at all. In the meantime it would rain and afterward the

sunshine would make him feel like being cooked in a cauldron of steam. While others re-

fused to help Siegmeister on his boat trip to California, Evanoff took pity and nursed

him, giving him salt water showers washing the skin that was a mess of tropical ulcers

oozing with puss. Not in any way different from other vegetarians in his condition, he

ate whatever they'd give him in the dining room,—quite in contrast to the "great biochem-

ists" former teachings of a pure fruit diet internationally. No one will believe it, but

without the breath of life, and the alkaline mineral balance of the accustomed temperate

zone vegetables and fruits, one starves and rots, becoming so weak physically, mentally

and morally, that he will do most anything to get out of such a hell hole. There at the

Panama Colony site it was 2,5000 feet, the highest pineapple would grow; but the surround-

ing forest jungle and great amount of humidity made it so much more worse than here at

twice their altitude next to the equator with our dry climate, not only allowing the trop-

ical fruits, but also the temperate fruits and greater success in all vegetables. (At an

altitude below the Colony at David, Panama, there had been a Russian Colony all of which

had died out due to the climate, and the.French lost thousands of men in their attempts

to construct the Panama Canal). Now the W. H. 0. boasts it is conquering the world's most

widespread plague, malaria, with quinine, which poisons the blood so no germ can exist in

it, leaving the tropically ailing with chronic ailments, loss of hearing, etc., so that to

live there one has to search for animal protiens,—eggs, small animals, etc., as the apes

and other anthropoids tend to do, or take to the pork, beans, corn, etc., of the natives,

which at the expense of the organism, act as a whip for stimulation. The advantage of

countries with all the extremes of altitude like Ecuador is that getting deathly sick in

one's low tropics' experiments, as I did, one can in a few hours or less travel up the

mountains to the inter-Andean plateau and watch the wonderful effects of high rarified air

and vegetables in returning one to superior health.

 MY AUTOBIOGRAPHICAL EXPERIENCE IN THE TROPICS

 The theory that man is born naked without any protective covering, and that his body

temperature is 98°F. has been misconstrued to mean that man's natural habitat is most nor-

mal approaching the super heated hot-house condition of such an environmental temperature.

But to say since the body is 98°F. it should be kept at^8°F. in environment, is as non-

sensical as saying that since the body is flesh, its diet should be flesh. Just because

man has no hair or feathers does not mean he could not be comfortable without clothes at

cold temperatures. Notice how little children are comfortable with the lightest cotton

garments on cold wintry days, how babies don't complain of cold and refuse covering if

they can; but after years of pampering, the older man becomes, the more sensitive he be-

comes to cold. When the white man came to America he saw the Indians living naked in the

snow, and thus asked how they could go around without any clothes on. The Indians asked

how the white man could go around with his bare face hanging out . . . The white man

said this was because their faces were accustomed to the cold. "Well", said the Indians,

"we are all face."

 In our travel near to the tropics from California to Florida and then to Panama and

finally to Ecuador, our enthusiasm was excited onward as_ we overcame new advantages, altho

unwittingly we were fighting new disadvantages that balance)life everywhere on earth. Jf

all the advantages were in one piece, all the people'would all pile up there, rather than

let the vast regions of the Amazon and the rest of the tropical lowlands remain mostly in

the solitude that the anti-civilization revolutionaries seek. They are out to crush the

historical when the fight the traditional ideas. They leave the land of Ice and Snow of

the "cold zone" so as to eliminate the need for heavy clothes in the winter and live in

warmed houses, automobiles, stores, factories, etc. But he discovers that the alternative

is perspiring warmth and humid asphyxiation, making air conditioning necessary to dry out

and cool his habitat, besides screened protection or light clothing to ward off the in-

sects, as well as a mold that attacks food or other articles. It would take a man a lot

of suffering to develop an inpenetrable hairy skin like that of the ape to adapt to the

tropical lowlands. (Frost is a blessings/in the higher altitudes (over 7,000 ft.) since it

destroys much of the insects, worms, and snakes.) Actually, when one takes a sun bath,

one can receive all the ultraviolet light and vitamin D generating factor in 9 minutes,

optimum in 15, so turning four sides in an hour, one can get all the sun one could possi-

bly use. We do not get wrinkled faces and necks because we have grown older, but because

of skin damage coming from the sunlight. Negroes and mongolians have a dark protective

pigment so it is difficult to detect their age due to lack of wrinkles. What the sunlight

destroys is collagen, the basic substance of connective tissue, causing the body to digest

the collagen, leaving the skin unsupported, since half the body's collagen is in the skin.

People get old and stiff, besides brittle in bones, due to the cooked diet for lack of Vit-

amin C, and as I have shown with fruitarians and the health men putting Hollywood actres-

ses on fruit diets,—fruit in abundance develops the curved youthful appearance. Some of

my naturist friends have aged faster than they youthified with the fruit diet by too much

sunlight on sensitive Caucasian skin. Tests have shown sun damaged skin as very predisposed

to cancer, if not causing it, and considering that the sun is a mass of burning nuclear

energy, its rays are, of nuclear origin, the atmosphere shields us from greater damage.

Considering the cancer-generating radiational elergy, it might be a biological discovery

quite significant to finding a key to ancient longevity, in that the sun's energy requires

plants to stabilize solar radiation for beneficial human absorption from the plant oxygen

we breathe or the plant food we eat. On a fruit diet man could live naked, containing e-

nough protective Vitamine C in his blood, but without it, the wearing of clothing becomes

necessary to prevent aging. Certainly the long white Essene, Greek, etc., robes and togas

must have been worn by wise purpose, beyond the comprehension of our sex-show-oriented

world's understanding, or our great sages would have been nudists. Likewise, the fact that

it is uncomfortable anywhere we go on earth, just to lie around in the sun all year around,

either getting too cold in the winter months as is the case with the U.S., including South-

ern California, or the gnats or other insects innoculate you with venom continually, espec-

ially where the vegetation is dense from sea level up to the 10,000 ft. mountain altitudes,

unless your air is so polluted with deadly insecticides or smog fumes that even the insect

cannot survive, corraborate this consensus of indications that man's wearing of light cot-

ton garments in protection from insects, excess sunlight, skin contact with strangers in

crowded social conditions, rain, thorns, etc., is biological in its importance. Man is

given material for growing clothing fiber, just as he is provided fpod, beside the dexter-

ity of mind and hand to manufacture cloth by nature. In this reversal of early opinions

greatly favoring sun-bathing, I would not seek the other extreme either, but a moderation,

reducing the amount of clothing enabling skin breathing, and maintaining a balance of sun

baths without burning and protection from sun burn exposures of the body. Intuitively,

people generally characterize absolute snow-white skin with anemia, malaria, etc., and

slight tanning is considered a healthy glow, but the dark burned regions showing skin dam-

age are esthetically ugly, too.

On arrival in the Quevedo region of Ecuador, near a point called Valencia we settled

down to work. Having lived on an inadequate?fruit diet, having to take what I could find

and without funds to buy more balanced'.'€are, both in Florida and on the trip to Ecuador,

I was barely able to get about. But once in the suffocating jungle without cover, I was

too sick to stand up much. The Windishes told me it was better that I go stay where there

was fruit on the nearest farms, since they had more than they could do caring for own needs.

More, in the depressive conditions, to them it must have appeared that I was a chronic id-

ler, and too lazy, rather than too weak to do anything. At a farm they showed a typical

Eucadorian hospitality, giving me land I could plant, and use of an avocado orchard and

banana-plantain patch, and built a lean-to shelter. But the lack of mineraljzed_food

made me worse and worse. I found some cherry tomatoes, spread by pigs eating them, but

the workers would chop them out since the vines covered the cocoa bean trees killing them

with their shade. The tall avocadoes (planted between the cocoa trees to get the pigs to

root up the brush) and plantains thus gave me a couple fruits, all that I cared to eat.

They left me in 15 minutes after eating sometimes in a diarrhia, leaving me deathly weak

and unable to stand up to hunt better food. Finally, one night I got a heart attack, but

having been taught how to keep the heart moving by willing it to move mentally, I pulled

thru. I saw I had to get out or die. My 6 ft. 4 in. skeleton (that is all I was) weighed

97 lbs, and at the same weighing John Windish weighed 87 for his 6 ft. 1 inches. He im-

mediately returned to the U.S. Staying at the ranch-house I began to eat baked plantains,

rice and green beans, and altho my legs were swollen, I managed to get to the highlands.

Upon recommendation I went to Colonel Juan M. Lasso's farm near Latacunga since he had

been educated at Oxford and likely to help. He told me, "I am a Socialist and I want to

help everybody." So he gave me a room and use of some 20 to 30 different vegetables from

the farm garden. A typical latifundista, they raise dairy cattle, manufacturing cheese,

etc., besides potatoes, barley, corn, beans, etc., in quantity on two large farms and a

third one down the mountain where sugar-cane was raised for distilled alcohol and other

tropical products, the work being done by a few hundred peons. These peons were Quichua

Indians, 4 footers, who got a sucre (5<?) a day for farm work in 1941, along with the use

of poor land to grow own crops, having to put in 2 or 3 days each week in hacienda work.

In six weeks I gained 25_Ibs. and each month afterward I put on 10 Ibs. till I was 205 Ibs,

doubling my jungle weight. They were stingy with the potatoes, so my first advance was

mainly on cooked and raw vegetable salads, but later I got plenty of potatoes, bananas

and raised my own vegetable garden. Before going to Churchilan (Lasso's other farm at

10,000 feet) I tried a "raw" diet,-eating vegetables with barley flour which I was told

was raw, but later I found it was made with toasted barley, like they use in Tibet,—pre-

ferring alkaline baked potatoes. Every stream in Ecuadorian super-altitudes has water-

cress. All vegetables flourish, Capuli, a variety of cherry, and century plants provide

a nectar drink that is said to heal rheumatism. Apples, plums, etc., do well but they

are stolen if not well protected. I spent days hiking, and with my long legs gained one

step to every step the 4 foot Indians took,so they had to trot to keep up with me. After

a year in Chugchilan on the west side of the Andes, I returned to Inter-Andean plateau to

Pujili near Latacunga where the sun came up over the highest volcano in the world, Mt.

Cotopaxi. I made a deal to watch a man's farm so alfalfa would not be stolen, in which

I had all the cherries, going on a capuli diet, and half the small amount of vegetables I

planted I gave for use of land and house with sun porches on top. Along came Dr. Sieg-

meister, insisting I bust up my easy contract, let him pay rent on gardenland, and he

could use the house with me. We got in the ordinary arguments, and he decided he didn't

like the location, so he tried to run off without paying rent he had contracted for. The

wise owner took his typewriter, making him pay; and Siegmeister claimed he had spent the

money on me, and thus obliged to him when I didn't want him mixing in, in ^he first place.

It was at Pujili that I realized my Spiritual Birth in December, 1942, but soon the war

got worse and I did not want anything to do, or even to know about military service, being

of acceptable age, so I decided I wanted to get out of contact with civilization. On an

exploration trip three days from communications and vehicular travel, I barely ^Scaped

being murdered by jungle folk attacking me, escaping only by out-running them back to pro-

jection, all due to the foolishness caused by their willingness to believe rumors of their

own invention that I ate babies, probably originating in admonitions of parents for chil-

dren to be good, and later taken to be truth especially since I was not a baptized "Christ-

ian" (Catholic) and did not like the looks of the long haired character, even if highly es-

teemed by their priest. I wanted to get "free" government land, choosing a ridge of about

4,000 ft. alt. where I hoped to build a garden of Eden, planting 600 pineapples and var-

ious fruits. All this is described in my "Lesson from the Life of Love-Wisdom" telling of

my "silence" without using voice, and fasts, and general determination to beat the jungle.

Being born in Washington State's humid climate near Seattle, and at near sea level aiti-

tude, some have wondered why I could not adapt similarly here. Most folk do not realize,

tnat at tne equator we are higher up or farther from earth's center at sea level than in

Northern U.S. by 40 thousand feet. Mt. Everest is 2 1/2 miles lower than Ecuador's Mt.

Chimborazo, theirs being 5 1/2 miles under sea level at equator.

 But in the West Side jungle of Ecuador you live in a misty canopy, breathing a great

amount of humidity. I got malaria,—that is altho it might stop drizzling in morning,

about ten, the sun's evaporation, or cloud, engulfed one like fog, in suffocating humid-

ity,— and my body began to shake with painful shivers up the spine. My priest friend who

did not want me to suffer, sent me quinine pills of which I took smallest does when my re-

sistance against using a drug gave out7amazed with the secession of pain. I took smal-

lest dose 3 times,—till I realized I could no longer urinate, all the liquids having left

by the bowels in kidney failure. The fact that on heavy farm diet with meat, eggs, milk,

etc., abundant in early childhood:before becoming vegetarian, had a lasting effect thus

weakening the kidneys, worsened by quinine and giving grave consequences later. Taking

lime and naranjilia juice enabled me to bear the malarial condition, yet I was imprisoned

in my own concentration camp, unable to walk, the road washed out and travel impossible

due to the constant rain for several months ahead in the rainy season. As long as I had

stuck. to the raw foods diet I had no tropical sores but was weakened by the diarrheas and

a seeming beri-beri like paralysis of muscles; so in order to build up~strength I found I

had to take on~stlmulating food, to get out of the green hell hole. Northerners have no

idea what it is like to have just insipidly sweet things to eat and practically no vege-

tables since they are not planted, vegetables, too, taking on anemic conditions there.

Possibly you have experienced eating hard candy and cake till the sight of them make you

sick. This is how bananas are in the tropical lowlands. Highland foods, potatoes, and

lentals the priest sent stimulated the appetite so as to whip the muscles back into action,

but this in turn gave running tropical sores which turn into ulcers, one making a hole in

my cheek. Eventually I did get out, and arriving in Quito I was taken for a 70 year old

in the ruin of health. But living a year on a fruit diet in Quito teaching English,—

Photographs show me in the most rounded-out plump condition I have ever been, in it's

cool mountain climate.

From Quito I went to live in the crater of a 13,000 foot high extinct volcano on Lake

Quilotoa's shore. They thought I was crazy to think I could exist or grow my food on the

barren volcanic soil. However the richness of minerals of lime and volcanic substances

mixed with alfalfa grow the finest of vegetables, since opposite to the excess humus of

the jungle, this land was full of minerals lacking humus only. I grew wonderful purple

potatoes and ocas (a tuber cured in the sun after digging, with agreeable starchy sweet

flavor) that I ate baked with salads of lettuce, carrots, cauliflower, etc. But no fruit
except huckleberries wild on mountain side. Altho the lake water was 60°F. "warm," the

air was paralysing cold after skin was wet from a swim, making it only a protection from

frost for plants on the shore side. When I hiked to the farm outside the volcano in the

early hours, the mountain ridge top was white with frost altho then my unshod feet endured

the bare contact like the Indians. I could say I was really living Tibetan Yoga which I

was studying, and had I had fruits and not been with water problem since the sand did not

filter out minerals well, I would not have been tempted out of my Andes Shangri-li where

I began to get much publicity as the "Hermit Saint of the Andes" to head back into the

hell I had escaped from in civilization.

After 4 years at Lake Quilotoa, I returned to California, locating in the foothills

of the Sierra Nevada near Sequoia Park entrance at Kaweah. After quite a lack of variety

in Ecuador's highland fruits (mainly an apple called Emilia, few kind of plums and peaches

and great abundance of Capuli cherries), the California nectarines, peaches, cherries,

apricots, figs, grapes, oranges, apples, etc., overwhelmed me in delight in my fruitarian

gospel, altho it was the rapid transportation of even a fruit-worker in a 10 year old auto-

movile that made it possible to load up a week or two supply of any kind of fruit in seas-

on in over a 50 mile radius that made the adventure more exciting. Now, I realized this

fruit was poisoned, and occasionally even get tomatoes or peaches that were so bad in

taste that we had to throw them away, and we searched for unsprayed growers,—but always

we would fall back on items that were sprayed, hoping to eliminate them . . . like thous-

ands of other experimenters. In fact, the worst kinds of sprays had the seemingly inno-

cent "Organic Phosphates" description to be confused with the early appearance of the "Or-

ganic Foods" movement, to be imagined as an improvement over the arsenic-lead sprays.

Many vegetarians spent their summers or vacations in a seemingly ideal life picking fruit

and enjoying the sun, swimming in the Kaweah River or hiking in the Sequoia. In the wint-

ers I would fast, or "hybernate" like the local bear after raiding apple orchards in the

fall,—after my 7 month J7 day fast in 1952-53, with 4 months of apples and other fruits, I

was up to 212 lbs. (quite a bear) and the strongest I ever had been, lifting boxes of ap-

ples all day. In 1954 I went 6 months 17 days on the fast, attempts made to eliminate my

need to work in the sprayed fruit for a poison-free hermit existence, but failing with the

difficulty of breathing in the hot humid air next to the irrigated orchard beside spray

drift, and ambition to build up a retreat 10 miles up the river in the Sequoia wilderness.

A year after my fast of 195-54., having found difficulty in walking and hands being numb

so I had complained to the neighbors about what the sprays were doing to me, to which they

had complained to the neighbors about what the sprays were doing to me, to which they

arranged for my hospitalization, thinking they did me a favor, the Sheriff getting me out

of bed to take me to the County Hospital. After I was put to bed I was not conscious for

5 days, time in which a court trial had been held committing me to Modosto State Hospital

for indefinite time. I told them off when I could, but this was easily done away with a

shot so I learned to keep silent. Many of my vegetarian friends have known cases or had

parents lost in these Concentration Camps right in the "Land of Liberty" in America,—nor

would I have believed that such horrors could go on. I was given a spinal tap, and pene-

cilin shots till I was completely paralyzed unable to use legs or hold things in my hands.

Yet they could stand me up, put crutches under my arms and say,—"John, when you came in

here you walked,—now let's see you walk." Day after day I was left to fall on my face

or on my back on the hard-wood floor, since when they let go I could not move to save my-

self, and with the pains as the legs had broken. And the psychiatric technician would re-

mark, "What's the matter with you is not that you can't walk, but that you won't walk",

as the cries in pain had been faked. In my own world of pride as a "Non-Eater" not need-

ing the food pleasures of everyone else, I never realized that one day again I would be

eating animal flesh, eggs, and taking dope quite without my having anything to say or do

about it,—or even consciously knowing about it. Two weeks from completion of the paral-

ysis, or "death" since they would never diagnose my case with the words I used calling it

"spray paralysis", insisting it was nerve damage and weakness occasioned by my fasts, the

reason on which I had been committed, I was freed from shots and hiding pills I managed

my own treatment till I was released with the sense of balance destroyed and the paralysis

overcome to the extent of some use. I managed to get back to live at the upper Kaweah re-

treat.

 This whole story of my fasts and encarceration is told in my book "Nine Months in a

Snake Pit" which has caused many folk to cry. How could people be so gruesomely cruel .

. . and how could all this go on while everyone was praising the work done for alcoholics,

old folk unable to care for themselves, nonconformists, and other believed "unfortunates?

Brainwashing, electroshock, incurable diseases being acquired with the treatment of minor

(ones, deaths by drugging a continual occurence—1 witnessed. News, after a letter I sent

to State Attorney General, told of'deaths of cases I knew, in the headlines.
 After I got out of the hospital, altho remebering my past life, I was not the same

person. In spite of my fruit diet regimens, etc., my blood was contaminated with animal

emotions , . . intellectually I knew different, but like the average educaced person while

discussing the evils of things, they continue doing them, as tho they earned their heaven

confessing their sins. I had become so absorbed in Oneness with God, once, that I could

only believe I was the Christ or World Teacher that the world was waiting for,—especially

from the evidence worldwide of no one matching my ideals. It was out of me. One can en-

dure torture with a pure body, but when your nerves are shot like that of alcoholics and

dope-addicts and the blood reeking with abominations, the conditions of body can but over-

power the mind. And one can tell higher states of somatic (bodily) purification by one's

Spiritual Concepts. In Quilotoa with my Mahayana Buddhist contemplation, I considered my-

self a celibate, in spite of my diet since it included grains at times for lack of any-

thing at first, and later due to need to use potatoes for carbohydrates, which formed semen.

In California I eliminated this having plenty of fruit available, but my writings contained

a mixture of highly sexy ideas justifying tumiscience and the enjoyment of sexual love, as

long as one doesn't waste the sex fluids. Well, now I can see that while intellectually I

was "another Jesus" in Spiritual Unity, the subconscious symptoms of pathology were appear-

ing. The sprays were destroying my nerves and the Omniscient Life knew that its vehicle

was not being maintained as an Immortal which needs not to reproduce or reincarnate one's

good genetic heredity in others,^and thus influenced my sexy idea of chastity to include a

liberal attitude as compared to strict monks. 'It was this sexual element that got me out

of the hospital but engulfed me in a maddening loneliness, and love affairs on the verge of

marriage three times, for seven years after^.' ' ;With the renewal of the body in 7 year cy-

cles, Oct. 4th, 1965, I was back to contemplating the endless life without foreign biolog-

ical purposes actuating in body and spirit. Perhaps I should say without foreign Vitalogi-

cal principles, since biology's purposes include reproduction.

 However, let me get back to 1958 return to Ecuador; next to live 4 years at about

8,000 ft. alt., the famous altitude of the Hunzas, I got some land on a union of 2 rivers

and with another boundary of land being an aqueduct, surrounded by running water. The veg-
vegetables did fine, the land being sub-irrigated with mineral springs which would be of

mixed value. I planted plums, other temperate fruits and tree tomatoes. Ordinary tomatoes

did as well in dry season as potatoes, but the rains scalded them in rainy season. With'

all the vegetation and hardly any frost, since sugar cane did fine, the gnats were plenti-

ful. The climate was so cool that I had to wear two pairs of trousers for lack of muscu-

lar activity, typing, which I overcame in part with a plastic roof greenhouse which the

gnats would not enter due to warmth and tomato vines. I would go for a month's vacation

at Banos, near Ambato, yearly, to spend time swimming in thermal water. I threatened to go

to Huaras valley in Peru, looking for a dryer climate, but thank God intuitively held

back,—the time of the trip, that location being completely engulfed into the earth. The

Highest, again, had warned me that the only place the Masters would build a New Civiliza-

tion was Ecuador.

With the chance visit of one of my students from California, we visited Loja Province

and experiencing the warm dry climate of valleys below it, I decided to abandon Otavalo,

for my new location in Vilcabamba at 1540 meters or 5,052 feet altitude. However una- .

quainted with everything in the new setting, I got a place 2 blocks from town square, and

river bottom stones and hard clay with which to build my Paradise. In the first instant

I was healed of a lack of circulation in my legs, experienced in Otavalo and Quito, the

legs becoming warm and pink in color. The place was famous as an Isle of Immunity for

cardiovascular diseases, besides a number of others. Here was the original home of the

cherimoya, of which I have seen them as big as melons, wild in the canyons. With the Es-

sene principle of taking the lands others could not use and building them into fruitful

gardens, I worked 4 years at this rock pile, with bearing pineapple, grapes, raspberries,

bananas, papayas, pepinos, cherimoyas, cucumbers, and other fruits altho not full supply,

besides all the salad vegetables I wanted. Here I really learned farming, with no help

from the sterile sun-baked dirt I had to cover with humus. In the end, I had a number of

discoveries with which to lick the susistence problem. A bit high for pineapple, I dis-

covered if I got river sand and buried it around the plant, the humidity could get to the

roots. After trying all kinds of organic material, the pulp of the coffee fruit proved

rich enough to supply all the needs in full sized vegetables and fruits, obtainable at low

cost from the local coffee ranchers. My problems here have been mainly the unproductive

land, complicated with having trouble getting rights to put in a pipe for town water; and

the neighbor renting land to someone who bothered my helpers in bringing irrigation water

to the land,—eventually solved.

Occasionally I would get haunted with the idea I must get back to strictly raw foods

as happened in 1964 ... I had to eliminate the potatoes I got from Loja. However, the

vegetable supply was undependable locally on the market and the hogs got in my garden and

later the chickens. So I was tempted to risk buying a tomato to make the salad edible,—

that is occasionally I got unsprayed ones, a rarity,—and knowing I only wanted unsprayed

ones, the sellers would claim that the sprayed ones were not sprayed. A few violations

and my nerves were "haywire", the legs weakened with paralytic effects; but worse, the

effects on digestive system destroys all appetite for food, one becoming emaciated, so

that only cooked food became acceptable. Lack of minerals brought on anemia and inability

to eat bananas, cherimoyas, papayas,—as elsewhere in the low triples, for decalcifying

properties. And then only the pot broth, throwing out the potatoes, corn and greens.

Heavier grains were tried. "Why didn't fast?" would have been a typical question, but that

is the hell of spray poisoning,—the nerves are shot, a neurosis and feeling that

something is cutting into the spinal nerves like a grating vertebrae, as you lay sleep-

less with thoughts of suicide. I saw why half the hospital patients were mental, not be-

cause they had some wrong guilt-complex and lot of other theories, but because~~pesticides

and other poisons are destroying folks' nerves. You don't want to kill yourself because

of ideas. It is nerve and brain poison that destroys rational thought. In the end, I was

eating bread and butter and cottage cheese on occasions. The body was bones, the veins

black, the urine like coffee, my chest ached unable to expand properly to breath enough

air and I had a heart attack one night, which since Quevedo, 1940, I had not had.7 In

fasting, used fats release spray harm.

Then I spent a week at Loja,—over 7,300 feet altitude, eating the same pineapple

breakfast, and the cooked potato broth and bread and butter supper, since the market vege-

tables were poisoned. The dark brown urine I had at Vilcabamba, almost in the matter of

a few hours, was light and no longer smelt. The cold highland air oxidized the blood's

toxic wastes and there was natural hygiene. What a difference 2000 feet had made. How-

ever, it rained the whole week I was in Loja . . . My Otavalo place was dryer and one

felt warmer. I spent the week under covers unable to take the cold, and this is a typical

reaction when coming up from lower warm climate. But Loja has very little temperate fruit

and that sprayed, having the markets full with tropical produce,—bananas, pineapple (not

sprayed), papayas, avocadoes, cherimoyas, mangoes, coconuts, tomatoes, etc. The finest

fruit at the "supermercados" is Chinean apples and grapes. I was in the best region I had

found for growing grapes and other Californian fruits in Ecuador, but with death looking

me in the face, I conceived the idea of moving to Chine, visiting Argentina also, for con-

tacts that could help my University. I dreamt of eating grapes, apples, peaches, etc.,

and the great interest it would create in my work.

 Altho I had sold some valuable items, when I got around to dispose of my land I could

find no one to give me the original investment and $1000. worth of improvements, tho every-

one was asking to buy it. They all have the idea that when a foreigner leaves for home or
another post in work, he has to give away everything as a gift. They would tell me sacri-

fices made, purchased for-very little. That settled it partially, in not having the means

for all my contemplated adventure. And a local radical and job seeker talked me into

staying, telling me what they used to grow here in the past,—and planting enough lettuce

and vegetables, which I forced down, along with fennel juice, etc., sourkraut and baked

potatoes, till the body began to crave the natural fruits and vegetables. In the whole

experiment, it was the pineapple grown practically wild on rocky hills, needing no sprays

on west coast valleys, that saved me, due to the living water that cleanses the cells.

With a good quantity of natural living water taken in the body, you eliminate the suffo-

cation dangers of not being able to oxidize the blood.

 The Windishes even got sores in Florida, and I have seen them on local folk, possi-

bly Syphletic origin, such climates being the midway point between the cold, uncomfortable

climate of the north and the suffocating low tropics. Here, June, July, August and Sept-

ember are dry, rains evaporating when they do come sometimes; the corn and other plantings

are made the first weeks of October, with usual rains, followed by dry spells, the heavier

rains occuring from January thru May. But there are no mists or long periods without sun-

shine as on the West Coastal lands. Unexpected rains or droughts occur with no set sched-

ule. Anytime of day in the shade one is not uncomfortably hot or cold and even at night

one does not get a chill getting up without clothing, the most confortable temperatures I

have known anywhere. Complete dryness would eliminate humidity problem, but you would

have no food or vegetation like in Peru's rainless coast, without any insects possibly,—

but this is the best practical solution or compromise. The lack of oxidation I hope to

solve by a second location at a thousand or two thousand feet higher travelling back and

forth on foot up the mountain.

 I sold my property in Vilcabamba village, it is not a town, with few shops, church,

rooms for tourists,—but to be safe one should come with mattress and light blanket since

this is the problem, there being plenty of vacant rooms without beds. Loja folk have re-

marked they could find nothing vegetarian to eat here,—roast pork and local whiskey be-

ing most conspicious items found. But my vegetarian friends have loaded their rooms with

mangoes, varieties of bananas, roseapples, papayas, oranges, etc., by visiting the farms,

there being no demand for them in the plaza. (The few cents to be gained doesn't pay time

and effort lost.) The people here are friendly enough, but one has to watch some "too

good friends" seeking to dig in at a profit, taking the new foreigner to their own prop-

erty, explaining why everything else is no good or not available and "wonders" about what

 they got,—with the secret hope you will offer them a high price for it. As acquainted

as I am here, both purchases of land I paid too much.

 Some of my guests have exclaimed, "you have a real Paradise here?" as tho generally

such a connotation was to be expected short of the real thing. Well, if I can surprise

folk under such impossible conditions, a blossoming future is to be foretold. Now the

location of International University is 1,540 paces or approximately one mile from Vilca-

bamba, crossing the river up the east valley, now only traveled on foot but shortly to

have a Jeep road. The first property was sold for 10,000 sucres, altho I get to take my

improvements from the original 8,000 sucre lot I purchased, except for a building worth

3,000, and a small lot cut off from the half block property which I kept to build a small

edifice. This can be used by guests not finding other accomodations and to store things

coming by bus transportation till they can be carried up to headquarters, busses oper-

ate 3 times daily between Loja and Vilcambamba, fare being 7 sucres, or 3 sucres a hun-

dredweight for cargo and up if special care, The U^S. dollar purchases more or less (ac-

cording to politics) 20 sucres; 5Q being one sucre.

Since many folk ask, we are giving specific details about this building which I made

out of thin 3 inch cement walls. My first house I made of rammed earth costing 30 to 40

sucres per meter (about a yard) to build a two meter high wall needing only clay earth,

rock foundation, labor and dquipment. The roof is made of clay tile and ceilings of bam-

boo like reed plastered with mud in the typical houses of the village. Well, first the

rats came up thru the rough board floor—nneding a cement floor. The rats were followed

by snakes. The "macanchi" rattles like the California rattlesnake; one killed a dog I had,

but they would not attack someone who refuses to kill, having a good pineal communication

system. Then I found the boards weakened, consumed by termites, so that one should not

use other than eucalyptus for permanent structure: available for 8 sucres, rough, 3 meters

by 6 or 8 inches by one inch, as sawed from tree; with the warping problem, they need

press drying, when they become so hard your nails bend. The 2 1/2 by 10 foot corrugated

plastic roofing is 340 sucres each, and the galvanized metal corrugated roofing is 80 Su-

cre per sheet,—heating room at midday. But the rats crawl in thru the tile roof, and

they tunnel thru the clay walls. So you remain "American", building with cment, rock and

iron rods. Round 1/2 inch meter rods are 26 s. and the 1/4 inch iron rod is 6.5 sucres.

Cement costs 25 sucres in Loja, or 28 per hundredweight. The little 4 meter by 3 meter

cement room, with cement roof, walls and floor, and wooden door, costs only 2000 sucres

or $100 U.S. The advantages are cooling in midday heat, no tile breakage, no rats, and

safer from burglary. The headquarters buildings will be cement with white quartz stone

to appear white marble-like,—the "Sjiangri-la White Temple", half cement roof to catch

rain water and other half plastic and metal for our protected tomato, cucumber, and melon

plantings, since rains scald them.

Contemplating from the windows to the west, screened, not glass, the buildings view

the whole valley—250 feet from the river in the vegetable and fruit gardens, of both

tropical and temperate kinds bearing side by side. And below this rich sandy loam deposit-

ed by the river, is the river, so typical of the ones I used to frequent in California for

a cool dip on the warm afternoons,—with no winter to chill or freeze one. Down the river

beyond a eycalyptus fence, are seen distant farms, and the Mandango Mountain with the

castle-like formations and Inca legends, over which the sun sets. The east view is of

steep mountain-side canyons, which make this the most Strontium-Free location on earth,

and the valley of my Paradise, up which other retreats are to be established for temperate

fruits and youthifying air, isolated from visitors (and, likewise, from local thieves) at

idyllic sites such as 10 lakes and locations accessable on foot. Cold air is known to be

invigorating, building up body resistance to disease today in Russia, but in turn a con-

stant cool and especial cold climate brings on ailments, which altho dietetic in substan-

ce, get relief from the warm Vilcambamba climate causing elimination by skin perspiration

and greater blood circulation, as I experimented in the Saturday night steam-bath in Wash-

ington winters, and moving from Otavalo to Vilcabamba.

I purchased the hectaire (2 1/2 acres) of land, with 50 meters on the river, with an

irrigation ditch on the upper border bringing in river water, with large bearing coffee

trees, sugar cane which I am destroying, guayaba (like carob), roseapple, cherimoya, or-

ange mulberry, granadilla, avocado, eycalyptus, etc., trees described as "mejori" or im-

provements, paying 8,000 sucres to the former leaser for the mejoras, and 10,000 sucres

for land value parcelled by the agrarian Reform. With the low cost of sugar this year it

only brought 224 sucres cleared in sugar cane harvest. The prices are not in reason.

But people will not hike miles into the hills to buy good land at 2000 sucres or $100 a

hectare or much less for less suitable locations. With the sugar cane so low, all my

neighbors want to sell out and go to the city where wages and cost of living are higher,

making for problems of urbanization, centralization, and nobody to farm, and not enough

food for population. Here the laboring man gets 10 sucres a day, but usually has crops

which bring in part of his food. In labor and local materials the sucre buys about the

same as U.S. dollar, but foreign goods cost double their value in the foreign markets.

 As to what Immigration Requirements are, you should see the Ecuadorian Consul located

in the largest U.S. cities. Special conditions pertain to tourists or those who stay up

to 4-year-limit without immigration intentions. You are required to have a Passport with

a visa from such a consul, costing $25, Police Record Clearance certificate of conduct, a

medical certificate certifying you have no contagious disease and vaccination certificate,

a $500 deposit (returned when you prove you can earn your living for one year). In lieu

of vaccination, one can get M.D.'s who do not inject anything to give certificate; or stand

on article 83 of World Health Org. Sanitary Regulations, not believing in mixing blood

with diseased animals. Military Service is required in Ecuador, except if you are foreign

born, meaning Pacifists should go across the border (100 miles south) to have children.

Priests get religious exemption and I know a number of fellows who get around it. They

don't punish criminals, getting off very easy,—much less one with religious cause for
civil disobedience. The nation has a long religious tradition,—just mention God, and they

are with you,—with very little violence known, crime being mostly thieving and deception.

There is a new government, well,—you can have 4 presidents in 3 months,—so it's "fre-

quent", with very little change noted ever, the shooting in revolutions being up in the

air, and one government takes over from another when all people go on strike. The Riots

and Earthquakes described about Ecuador are no more than any other country, but make news

as a nation, unlike U.S., Brazil, Argentine, etc., where dozens of such occurences go on

every day. There is not one time that I have listened to Colombian news that it did not

include raids and murders by bandits, completely rare in Ecuador. As to travel, the pop-

ular transportation monoplies, Grace-Panamerican, etc., charge 2 to 3 times what you can

get less accomodations for. Lookthru Transportation section in large newspaper Classi-

fied Ads for Economy services. Japanese boats on west coast take on 3rd class passenger

for about $110, but they have no fixed schedule so you have to go to port city and wait

till you have available boat. Likewise cheap plane service can be had from Miami, Flor-

ida, by Ecuadorian and other airlines for about $100 one way. The Japanese boats take 250

lbs baggage free, with passage, but in 1958 I had 1,643 Ibs to ship costing $164, Los An-

geles to Guayaquil. The charge is by volume, so pack everything closely in boxes whose

plywood, etc., can be used here. A freight broker can be contacted in Guayaquil to pay

charges in customs and ship in sealed boxes. Do not leave new things in new boxes, use

them, make them "used" since used goods are charged much less than new sellable items,

agricultural tools having low rate and luxury items high tax. It is 2 weeks, 3rd class,

on Japanese boat. Quite an education on their customs, and nice treatment. Freight can

be shipped by boat if you go by air. Avianca Jet plane service to Ecuador from Miami is

$242, and from New York, $388. It is closer from U.S. to Ecuador than from coast to coast

across the U.S., so how can you think of it as a "distant land"? In all the above data, I

have told you my experiences, with no land to sell you in mind.

 My search for the Windish group began in 1939, when I wanted to remove myself from Dr.

Siegmeister's enterprise at Lake Istokpoga, by telepathy seeking the "Real Naturists",

finding them living in the Florida Everglades. The 4 Windish brothers and sister Marian

did migratory bee-keeping, summers in Michigan and winters in Florida, and had a place

with other vegetarians growing tropical fruit 25 miles from La Belle. The first thunder

bolt to hit the happy fruitarian retreat was the passing of a lady mystic with whom I a-

wakened clairvoyance and experienced levitation, having to act as a witness at a coroner's

trial and worse articles and pictures published across the nation placing me under suspic-

ion as to "Nudist colony Death". We were not a nudist colony essentially and our "sister"

had been already near death, a rare case having slept a year, so that with tropical con-

ditions and eating a bit heavy after a fast to stop painful excessive elimination, no one

was able to determine the exact cause of the 32 year old's death.

 I built a house for the Windishes (which they left for their parents) for which in

exchange they were to furnish my transportation to Ecuador. Altho Dick (their eldest) had

complimented me as having the greatest store of spiritual information (an encyclopedia on

California cults from 1938 tour), the group had only a "flesh and bones evaluation" of me

as a person, and not the mystical awe and veneration disciples regard a teacher or "Mas-

ter". They asked me if they should come to Ecuador,—would they be happy here? Available

information favored other countries. I told them they could find Heaven or Hell in Ecuador

as much as anywhere else. They decided to join me in travel. Unlike Goldwasser later re-

ported,—"The Windish children were just a group of inexperienced kids who went from

Michigan to the tropics to live a better life, but without the proper leadership to guide

them",—the leadership was there, but in the 20 year old fruitarian vehicle in spite of

its purity as compared to aged sages, it was deemed unstable and self-seeking as their

own, much less trustworthy, as to intuitive guidence, except to a certain point. That

point for them was reached when they found a Quevedo region (near Valencia) location . . .

from there they would go their way and I mine. More, My Beloved was too slow in guidence,

thru a 7 year 7 month 7 day regimen of Spiritual Initiation.

However, now we observe a significant finding. Altho Dick was 26, John 25, Fred 19,

and Marian, 21, was a female. Biologically this meant that Marion had more genetic en-

durance known of the females of physiological resourcefulness in times of environmental

stress, while Jim was in his plentitude of growth and adaptation in life. Altho Jim fell

from an avacado tree breaking his hip so as to shorten a leg, in a matter of 2 or,3 years

he lengthened from a boyish height to man-size, and unlike his older brothers who^were

possibly beyond their growth period, his lungs grew into the necessary adaptation for hu-

mid hot tropical environment. While his brothers had to wear helmets over their ears, e-

ven, Jim found he could take sun baths by laying sheets with reflecting protection against

6 kinds of insects that bit you at once in that pest hole at one time. It was on his de-

cision to stay where they did, influenced by the soil being some of the richest in the

world in that region, famous for the Ecuadorian banana, and enormous papayas, pineapple,

etc., that they did. And even if they had to exist at first on bananas with onions. They

made the place into a botanical garden.

Marian joined William Goodell working as head of an East Ecuador Mines, but with a

girl in the nude Yogi exercises, it drew attention "of Missionaries who were teaching the

nude headhunters to wear clothes." and they ended up at original Windish place. But Shep-

pard had gained her much publicity as the "Blond Hermit Girl" in the American Weekly Sun-

day Supplement of 7 1/2 million circulation—as the Modern Mother of a New Race receiving

hundreds of proposals from rich and suitable men. At first he had favored her, but Dr.

Siegmeister gave him my pictures (taken with a promise not to use them), presenting me as

the physical rather than the spiritual Father of the New Race, causing me to protest great-

ly to Sheppard, insisting that the Spiritual Birth of the Great Masters was not merely a

genetic perfection of physical birth,—finished the articles in "Danger in Paradise" twist.

Altho I had felt a spiritual communion with Marian, I never had had the physical or

sexual attraction. Marriage, or "owning" a woman, always seemed against the freedom that

was sacred to myself and thus what I wanted all to have, and a "license" to live together

was unnecessary unless one wants to reincarnate heredity of his being into others of un-

controlled destinies. I was striving for Mastery, Integration of Being, and Liberation

from births and deaths or reincarnation. When I have broken down on this, it was facing

death,—after the crisis (97 Ibs. and heart attack) in Valencia, writing Marian a note

when she and brothers wanted nothing to do with me, after my paralysis and ruin in hospi-

tal, and last crisis here simply due to getting off my diet,—instinctively rather than

end bodily I have contemplated eugenics as another solution and beside it creates a "big

fuss" among my journal readers both "for" and "against". But each time I relaxed, instead

My Most Beloved has insisted that I have a Higher Purpose Spiritually rather than physical-

ly the "Father of the New Race".

In essence what the article tried to show was contained in a bold headline, "4 Years

ago Pretty Marian Windish became a Modern Eve in her jungle Eden,—Now her ideal mate is

a maniac. Her brothers gone and she is wandering in her Green Mansions' a Toothless Emaci-

ated Wreck." All this was supposed to have come from eating raw vegetables and fruits,—

which do not contain "vitamines and minerals" which baked bread, meats, eggs, milk, cheese,

etc.,—claimed Dy Sheppard. Let me assure you that tropical diseases are not due to

fruits and vegetables, but the lack of them, as I have already shown; but more to MALARIA,

which is a typical tropical pathology and is THE WORLD'S GREATEST HEALTH PROBLEM -striking

150 million people yearly, and without poison-drugging one's blood, (ruining health thru

side effects), white folk would die like flies there—like the French did, digging the

Panama Canal and having to abandon it. Not all can adjust bodily.

 Just as I experienced when the animals got my vegetables, with nerves "shot", unable

to fast.—Goodell stated: "Richard Windish is reported to have died of 'Colic', as a re-

sult of returning to a diet of devitalized cooked starchy foods. He had been suffering

indigestion for years due to a salty high protein bean and fish,-diet. His death certif-

icate in the Consul's Office shows 'Colic' and not dysentry as Sheppard stated." When

still at Valencia, Dick (Richard) claimed he thought he was "sicker" than I, in my ven-

ture being without a cent, letting My Beloved care for me. Leaving the jungles to my high

land comeback of health,--the U.S. Consul in Guayaquil notified my parents and we read in

a newspaper that I (as I was known before my spiritual birth) had been found dead on a

road from Quevedo to the highlands. Dick inquired if it was true I was living, so they

could get money they deposited ($100 to immigrate) returned when settled, but before he

got an answer he had died himself. In 1^43 Fred Windish started from Windish place to my

place in Pujili to continue to Quito to get their deposit (I had returned the deposit for

myself earlier) but never arrived. It is rumored that a lame bandit had killed and buried

him, later dug up when an auto road was built by Indians working there.

 As to Marian's teeth, they became full of cavities, like mine, from a diet consist-

ing of what Sheppard recommends in American plentitude; and learning that mercury causes

syphilisis (as well as being used to treat it medically) according to Clements,—I had

all my mercury-silver fillings drilled out at La Belle Florida. Marian, who occasionally

used Pecans, dates and other dried fruit, rather than being strictly on fresh frudJt as I

was, would spend hours soaking legs, etc., in water to remove pus from tropical sores.

Col. Dinsha, M.D., is said to have held open sores are of syphiletic origin. Anyway, thus

Marian followed me and had her fillings drilled out. But altho not hurting on fruit, the

teeth hurt when going to cooked starches in isolated mountain top experiments. So we both

eventually got dentures,—which Sheppard used to "ruin" her health.; What Sheppard was mad

about, taking it out on us, is that Siegmeister had given us as models to act out the

parts for his Eugenics theories for creating a New Race, when we were not that in the first

place, but typical Americans,—and worse opposed in theory and his use of us, the photo-

graphs for the celibate Tibetan Masters in the Andes being of the known eugenics teacher,

and the photographs of the Super Race speaking out to scold Sheppard.

 A Principal lawyer and Court Judge of Quito with whom I studied Mental-physics im-

mediately said any lawyer in Quito would take the case without any charge, suing Shep-

pard for his absolute lies and for using photos without our permission. However, -the Ed-

itor of the American Weekly sent Marian Windish a $100 check, thru her mother's address,

with a rider clause that it gave Sheppard permission to publish the untrue articles of

Dec. 24 and Dec. 31, 1944, which she refused. As to suing, my mission was to LOVE for on-

ly thru Love-wisdom shall we obtain peace.

 I never saw Sheppard till I went to complain about being cast as a husband for blond

hermit girl, so Siegmeister had hidden the fact that I had starved without funds to buy

fruit in Florida Everglades (the M.D. almost didn't give me a health certificate, wonder-

ing why I was so thin) arriving here to worsen to a 97 Ib skeleton, which was described as

"fine physical speciman, blond, 24, over six feet tall, packing 200 Ibs. of solid bone and

muscle", the age and weight I was after the Windish Family Experiment mentioned, after com-

ing to live in the super altitudes. So the only way he could damage my character was by

calling me a "raving maniac". At the time I was teaching English to business and profes-

sional folk, the year I lived on fruit diet in Quito, which photographs show me in fine

condition, besides hundreds who could vouch for my soundness of mind among friends who

knew me, seen on the street and in professional advertisements as a teacher by Sheppard,

beside my peaceful nature. After Quito I went to live four years at Lake Quilotoa as a

hermit in a grass hut growing vegetables while studying and writing, which created articles

in the largest circulating Latin American and European magazine sections on the "Hermit"

or "Saint of the Andes" quite laudably substanciating my mental and religious soundness.

As to claims of Messiahship and of being God, let me illustrate that thousands of people

have found this Oneness in Spirit or Christ Consciousness in Divine Identity, and as my

priest-friend illustrated also, we should BE GOD IN OUR ACTIONS, to become One with Him.

As to a special mission,—is there anyone who has the experience, the acquired study, a

 completely new Life Science contribution to make in knowledge, and loving dedication to

work without salary so intensely who can take my place directing Christ's work . . . Send

 them here. Let His Kingdom Grow.

The articles caused a flood of protest to the American Weekly and Sheppard, by thous-

ands in natural living and who could easily sense that the whole thing was a fraud. Even-

tually both J. M. Sheppard and Dr. Walter Siegmeister were banned from the use of the U.S-

Mails as Fraudulent. Jim and his wife, John, Marian and Goodell are all back in USA.

Dr. J. M. Gehman, American Naturopathic Assoc. Pres. told Sheppard, "August Engel-

hart,—a University Professor, in an experiment covering 28 years on the Island of Kaka-

kon in the South Pacific, lived a natural life. It was only the interference of World War

I that brought his death. (Not a coconut diet, as Siegmeister claimed). He was incarcer-

ated and divorced from his natural way of life by British authorities and died as a re-

sult. However, Dr. Gehman said my exposition of the subject would need to "tone down"

mention be being "Divinely called" and religious references supporting my locations. In

turn Latin American and European publicity thrived on this, seeking spiritual help; while

in the U.S., the headlines spoke of'hatching a new cult for L.A." and made fun of my sin-

cerity, with the arrogant superiority American "progress" feels.

There are people in the tropics many hundreds of years old. About 150,000 of them

in the jungles of Rajputana India. They have red hair and live only on fruits, wrote Dr.

Goldwasser. Godell, who contacted them, tells that you have to purify yourself to approach

them . . . Folk wouldn't believe Jesus if He came today and told us how to live, I

know

A scientific evaluation made by a resident of U.S. origin. Found of its INTERNATION-

AL UNIVERSITY, a biologist Prof. Dr. J. Lovewisdom. The original "ISLE OF IMMUNITY" of

world fame.

After many years of climatological studies in search of the best climate for man, I

have concluded that this can only be found in the province of Loja, Ecuador, famous "BO-

TANICAL GARDEN OF THE WORLD" of Naturalists, and precisely in the Vilcabamba Valley. My

research has been oriented in creating a new future for the human race, rescuing it from

its rapid race to a barbarous end of the world that awaits it, which requires a morpho-

psycho-biological environment to produce the "Home'Paradisiaca" restored to his frugiv-

orous diet and delicious smiling climate during the whole year, as the Genesis and even

the evolutionary theory of Darwin demanded,—the lack of which has produced this "fal-

len gorilla's—degenerate, warring, libidinous, and sick called civilized man". An om-

nivorous, biologically, invalid diet can only produce a pathologically invalid race, re-

sulting in its problems of socio-psycho-pathology uni

There is a reason why people in Loja don't want propaganda about Vilcambamba,—it is

because of a fear that if foreigners discover this Paradise, and commercialize and colo-

nize ^t! tne folk from Loja would have no place to spend their week-ends, rejuvenating,

bathing, sunning, and resting from their agitated busy city life. There must be some

reason why they opposed helping found a Heart-Specialists Clinic there with the aid of

foreign medical science. This is another aspect, in that this region is an "Isle of Im-

munity". The people of Vilcabamba pay no attention to the cause of cardio-vascular dis-

eases abusive in the use of animal fats, and they die of other ailments. This is due to

a magnetospheric phenomena, caused by sun storms,—now discovered in Crimea and in Tien

Shan Mts of Asia by Soviet scientists. As phenomenal ^s phenomenal as is this solar-

magnetic cause, there is another magnetic cause produced by the earth's gravity upon the

blood oxygenation. By virtue of its MILE HIGH ALTITUDE, measured at 5,052 ft above sea

level, it avoids both the extremes of rarified, sad, cold atmosphere of the Andean super-

altitudes of double height that produce "soroche" (altitude-sickness) for lack of oxygen,

and the dense, hot, depressing atmosphere of the torrid zone that suffocates for its high

barometric pressure. Now let me point out that it is the lack of "cellular respiration"

which causes cancer and toxic conditions that produce death. Biologist, Dr. Alexis Car-

rell found that the cell is immortal if-.lts disintoxication continues always. I am not

a heart patient, but this is the only climate in the world that I know of, that maintains

blood circulation in my legs, and yet does not give torrid zone asphyxia. I can recom-

mend it for any disease, universally, without knowing the cause of its origin because all

diseases are due to the lack of getting rid of toxic wastes. There are sick people in

Vilcabamba. But, this comes for their omnivorous invalid diet that avoids iron for their

anaemic blood which is found in greens, by wrong food habits, and destroys the calcium

balance thru the withdrawel attribute that is produced by cooked cane sugar that destroys

its anti-caries and anti-diabetic natural vitamins, and avoids phosphorous thru the con-

sumption of polished rice,—and so many dietetic errors, that also avoids that its inhab-

itants live 9 centuries like the original fallen men after Paradise. For a lack of veg-

etables of my own, I nearly abandoned my project,—for the same reason that some of town's

folk reflect an anaemic, rachitic, diabetic appearance,—frustrated by its agronomic cus-

toms misdirected in producing antibiological provisions: cane-sugar, tobacco, coffee,

pork, etc. But in spite of all this, Vilcabamba possesses a UNIQUE BOTANIC QUALITY: it

is the synthesis of the climates that produce aU...the delicious fruits of Paradise, and

not just temperate zone fruits nor just the tropical fruits, but both tropical and tem-

perate fruits as well as subtropical ones.

 The secret for economic development of this region is in FRUIT CULTURE. This is

not just a Utopian theory of my Paradise doctrine. Take note of the fact that Califor-

nia was a desert unable to support its present vast population, until the rivers were

made to irrigate the arid regions and the land was planted to the vital products that now

feed the northern populations during the winter months, and after the immense planting of

fruits and vegetables, the northern population began to spend its vacations in its para-

disiecal dry, warm and healthful climate, and later its attraction was so great that it

became the State with the greatest immigration and population of notable prosperity.

 Vilcabamba has even a better climate than California, because it has no killing

frosts, but it is always warm and dry, appropiate for viticulture and fruiticulture which

would provide what is needed to sustain an energetic industrious population. Those pop-

ulations that lack life in living minerals and vitamins, simply do not live, remaining

dead without progress and cannot enjoy working. With a little ambition in bettering life

biologically, in place of increasing narcotization and demineralization, great extensions

of grapes, olives, figs, peaches, mandarins, berries, etc., under agro-biological control,

VILCABAMBA COULD EQUAL LOS ANGELES CALIFORNIA IN PROGRESS, thus,
consequently with little to be liked by a hermit that flees from congestion and wants to be alone. (Written for the press and Radio, especially "Ondas del Pacifico" Guayaquil).

 Overlooked in the above treatises is an aspect "importantismo" to northerners in that

here we are in the most Fallout Free region of the world, not only shielded from the East-

West movement of fallout of Strongium 90 by the mountains to the east, but also with moun-

tains and arid regions to the west preventing the lowly suspended Iodine 131, etc.

 UNDERSTANDING CLIMATE AT THE EQUATOR

 There are two seasons in Ecuador, rainy and dry seasons. In Quito or high eleva-

tions all the seasons of the year come in one day; morning is fresh as spring, the mid-

day sun is direct and intense like summer, the afternoon may bring autumn rains or just

clouds, and the night brings winter's cold or frost in high altitudes.

[image: image3.jpg]Read therme meter (1 reverSe eor inerease tem,a:rac("ure

CORRESPONP{HG Lo b8E ﬁ-? whi (e clecfta.Siﬂa douf q.\+'|+vde.

JZOF 20, 500 Feel Al+, fuJe MT, Chivmbe rateo
AT CoToPhke

3%°F 4,500 Feei \
' East To West .Rdh
: /E & Rodiaactive
L2 eoo fee Vel eav Fallowl
92°F 7,500 feet ateund 1‘"5 e“".Hn
8F g ooo feet pheBPE by ‘htﬁk
coh i il allv_?cen'k

NOTE s Height of Andes in Sesth Ecvador
(Loju) warmer and lr.je.- fhan. CESTE

 KNOW THE ECUADOR AND YOU KNOW THE WORLD

Ecuador is a synthesis of all the world's scenery, containing the world's climates,

from eternal freezing of the Arctic zone to the hot humid jungles of the Torrid Zone; the

world's flora and fauna, from many species only found in Ecuador to common plants of all

climates; the world's food products, from its principal export banana to wheat, barley,

and potatoes, the Incas giving the world over half of our common foods; the world's alti-

titudes, from the Pacific sea level to the world's highest volcano and highest place from

the earth's center. The Ecuadorians are the most religious people in American — partly

because they are the poorest, lacking foreign investment so as to lack U.S. protection

from Peru when it overtook its east jungles. The Ecuadorian Inter-Andean Plateau is the

most fallout free region on earth — protecting on west from Iodine 131 radioactivity

blown in on rain clouds immediately after Pacific tests, and protecting from Strontium 90

fallout drifting down thru years. Measurements of .5 to 1 me. per square mile are found

in the protected Inter-Andes while east Amazon Strongium 90 soil content is 12.6 (13 to

26 times more). In 1962 the Roy Hoopes report showed U.S. with most Fallout (15.4 Sr90)

and Ecuador with least fallout (1.2 Sr90) in food. This means that in protected regions

we have less than 1% of U.S. fallout (over 10 times below national average here and 10

times below U.S. average). 70°F. average temperature in San Diego; Cal has frost but

here is frost free banana land.

 TRAVEL

Starting from Guayaquil you can get a plane to La Toma airport near Loja, or come

by launch across the river mouth on Pacific Ocean to Santa Rosa, changing to bus up the

coast to Loja. Or you use inter-Andean route from Quito to Loja, on bus seeing Indian

farming. From Loja it is an hour 'to Vilcabamba by Taxi or over 2 hours by bus. "El

Paraiso" gardens and Universidad Internacional is over half hour walk after crossing riv-

er up the valley east of Vilcabamba by horse trail. We do have a small store in town.

The new land was a part of large gov. farm, now sold to former leasers on time. Often

the small farmer will sell hectare or more to be able to complete payment.

"After having read the initial draft, I think it is going to be the most important book

for fruitarian and raw food settlers. Book based on contributions from hundreds of ex-

perienced travelers/settlers, documents, consulates and up-to-date books. A must reading

for future survival." Viktoras

