Keynote Address

THE HUMAN ENERGY FIELD AND THE INVISIBLE UNIVERSE¹

Dr. Harry Oldfield

This presentation is a visual journey spanning three decades of research into the invisible energy fields which are the matrix or blueprint of human beings and other living organisms. The journey begins back in the 1970's with Kirlian Photography experiments and amazing images, on to the development of the Electro-Crystal Generator and the Electro-Scanning Method (ESM) to quantitatively scan the Energy Field in three dimensions. Then in the1980's comes Polycontrast Interference Photography (PIP) which shows the invisible field, including chakras, acupuncture points and meridians, in high resolution color patterns in and around the body, giving three-dimensional information on the state of balance and health of the subject. More recently, the Oldfield Microscope, a significant improvement on the optical microscope, is able to show the invisible energy patterns in the microscopic world in the living state. Sometimes the investigation into subtle realms reveals the presence of invisible energy forms and entities which share our planes of existence and interact with us in different ways. These cutting edge technologies are true 21st century tools in the study of subtle energies and energy medicine.

KEYWORDS: Kirlian Photography, Electro-Crystal Generator and the Electro-Scanning Method (ESM), Polycontrast Interference Photography (PIP), Oldfield Microscope

Subtle Energies & Energy Medicine • Volume 17 • Number 2 • Page 95

KIRLIAN PHOTOGRAPHY

I would like to start off by apologizing for trying to squeeze 30 years of research into just one hour.

started working in the early 1970's with Kirlian photography. I would like to give credit to Dr. Thelma Moss and Professor Douglas Dean for all of their correspondence and help in those early days.

With the early Kirlian cameras that we used, we photographed the electronic corona discharge, which actually forms patterns of the sub-atomic subtle energy forms below it. We have a picture of what looks like an entire Canadian maple leaf. However, if you looked carefully at it, there is not an entire Canadian maple leaf there. The top half had been cut away and at that part there was no physical leaf. What you were seeing was energy. It was a sub-atomic, subtle energy matrix on which physical molecules were strung. Easy String theory if you like!

We also used this method with a whole plant (e.g., a potato plant). You had to be quite quick to catch the phantom image and the plant had to be organically grown. If it has ever had any contact with chemical fertilization, you would never see the phantom leaf effect.

We have worked with amputees. A young man that lost his arm in an automobile accident would suffer from what people call "phantom limb" effect. They feel real pain and it comes from a real limb—though it is just not a physical limb anymore. With our photographic technique we can see the limb plus the amputated hand and wrist. Everything is there. It is clear where the actual physical form ends and the energy field begins. As one Tibetan friend told me, "there are no amputees and no wheelchairs in Heaven."

We looked for the energy in two types of breakfast foods: muesli/granola and a type of popular cereal. We could not find any evidence of energy in the cereal. The weight of the samples were the same, but we looked and looked for the sunshine. We couldn't find it in any of our hundreds and hundreds of pictures. We looked at the energy field of some organic oranges. The oranges showed evidence of a beautiful energy emanating from them.

I want to give credit right away to Dr. Glen Rein who I spent much time with in the UK on research and development and who then went on to work at the Mt. Sinai Institute of Medicine in New York.

We worked and looked at the energy of cancerous versus healthy tissue. We saw that the malignancy was very energetic. Energy actually escaped the rim of the tubes here. You could watch the turbulence like a little volcano with Kirlian photography.

e found that by just photographing the edge of the fingertip of a person with cancer we could see a turbulent chaotic flair effect emanating from their fingertips. The normal, healthy individual has Kirlian energy in organized packets emanating from their fingertips. Unfortunately this research had to stop because the funding ran out.

ELECTRO-CRYSTAL THERAPY

In the early days of Electro-crystal therapy we used to use enormous tubes filled with crystals but we later found that we could actually scale them down. We transmitted electro-magnetic pulses into the crystals, thereby their vibration then entered the body's energy field and started to reconstruct it on an energy level.

My young boy is probably my longest study on Electro-crystal therapy. He was taught to use his Electro-crystal unit at a very young age. He is now a very healthy 22 years old and looks down at his dad from a good healthy height.

POLYCONTRAST INTERFERENCE PHOTOGRAPHY (PIP)

A system I developed after my Kirlian work is called PIP (Polycontrast Interference Photography). To give an example, with PIP we are able see in real time an energy leak from a Great Dane dog that had hip dysplasia. I detected this when examining this dog in Virginia. We could see the energy block and energy fields in real time, in color and in three dimensions, which was something Kirlian photography could not do.

We treated this same animal with Electro-crystal therapy. This completely stopped the energy loss and started to get rid of the block on her hip, and again we were able to confirm this had happened with our PIP photographs. The owner told me that that same night for the first time the dog's hip joint was not giving off heat and inflammation and was walking with more ease, which was fantastic news.

y own cat was always a wonderful little being. People used to ask for her to be put on their laps because she gave up so much love and energy to them. People used to say sometimes jokingly, "never mind the crystals, just put the cat on my lap." People with gifts of vision, clairvoyance, said there were golden and green lights about her. She was a "jade" cat for harmony and balance. It wasn't until I invented my PIP system that I actually proved it to myself by taking a photograph of the energy colors around her. It had always been proven in my heart. God bless her cotton socks. She was seventeen when she died.

We have treated a young lady with a blocked salivary gland. We have pictures where you can see, through using this same observation system, PIP, that there was a problem tracking down into the throat chakra causing complete pain, blockage and inflammation. After a few minutes of treatment we had alleviated this blockage.

In our studies we photographed a Qigong master who was quite astonished to see his chakras. We could see quite clearly the throat chakra, the heart chakra and solar plexus. The meridians show up on our system quite clearly. Things that are normally thought of as legend, folklore and ancient medicine can be seen as real with this system.

I am very proud and privileged to see Sylvia Brock in the audience. I always remember the days in China with her and her dear mother as we trained those wonderful 'barefoot' doctors in hospitals. I would like to pass on my greatest respects and thanks to her. Was that in the year 2000 when we were there, Sylvia? It is lovely to see you here. She does great work in China, wonderful work. I am also very proud that I was awarded Professor of Medicine status when working on that visit.

We also have pictures of a young lady who has healthy chakras. Eight months later we were privileged to photograph a secondary field effect of her unborn baby. All that we are using to photograph her with is an ordinary video camera hooked up to my computer and my special PIP software which actually decodes the light. It looks at the interference patterns that the light goes through when it passes into an energy field and when it passes outwards. There are phase changes and different effects. We can see the baby's energy field which is absolutely lovely. No ultrasound, no x-rays, nothing—just our system.

In the early days we were also able to detect, for example, certain other energy fields which were not so pleasant. We worked with a young woman who wasn't able to feel or see anything herself, but in whom we discovered a disturbance with my PIP photography which was subsequently confirmed by conventional mammography as an early tumor. The disturbance was only about five millimeters across. It is possible my system could help detect disturbances of energy before they become a problem.

nother area of work I do is with drug abuse. We have pictures of a young crack-cocaine addict which showed her crown chakra was leaking energy. Her brow chakra was wide open. These addicts get very perceptive and psychic but don't know how to handle what they see. She was in a very bad state when her parents brought her to me.

We noticed an excessive Kundalini build-up in addicts. We could see the Kundalini energy at the base of the spine which was spiraling around in a whirlpool action. There were some very strange attachments that occured in the outside of the energy field. That was on the inner aura—the inner part of the energy field.

In complete contrast I was able to photograph my friend, Lama Rinpoche, with my PIP system. He was once part of the Dalai Lama's entourage for medicine. He was a consultant of Tibetan medicine in his own right. The rainbow colors that showed around his heart and face have always been an inspiration to me of what I should work to achieve in my own PIP scan.

OLDFIELD MICROSCOPE

My latest invention is based on this previous technology, which I have applied to a microscope. I am very proud to say we have just received the American patent on this. Usually with high magnification microscopy if you want to see more detail you usually have to kill the poor creature and stain it. Well, my microscope doesn't need to do that. It stains the specimen with light and you can see the structure in much more detail. If you want to see more about my microscope you can go to www.oldfieldmicro.com.

I get detailed enhancement which is incredible, and I have heard that said by other scientists who have seen through my microscope.

have a picture of a single bacteria magnified over 10,000 times and it is possible to see an interesting thing: that these procariates don't have a nucleus envelope for their DNA. They actually have DNA through the cytoplasm of the cell. We believe the extra light on this bacteria that we see with my microscope is the light from that DNA.

PARANORMAL PHOTOGRAPHY

I do not see this category as a different subject. My subject is exploring energy. Two of the greatest questions I have on my list is: "Where do we come from before we are born?" and "Where do we go to afterwards, after this life?"

I have a photographic sequence that was taken by me at the site of a very famous scaffold in the town of London. I have to thank my past King Henry VIII for this. His method of divorce was very, very sudden and very sharp. I was taking a picture of the scaffold site which was built for all of those royal executions. As I was looking at it through my Oldfield Filter and camera wondering what it looked like in the past, I looked back from the viewfinder and suddenly an upright post appeared and some other structures seemed to be forming. "Oh, my goodness," I said, "I have got to look at this from another angle," so I ran across the square. There were a few Japanese tourists that were following me with their cameras because I can move very fast for a big man and they were astonished. They thought I was going to go somewhere interesting so they followed me up the stairs until I got to a window and past a Beefeater (that is nothing to do with Burger King by the way—Beefeaters are soldiers, veteran soldiers in our London town). I captured another photograph from a top window of a tower when I saw more structure and energy had appeared below. It did fade a few seconds after I got the picture, almost as if to say, "you have got your picture, now we will withdraw the energy."

I have also gone to other haunted sites. In this case I didn't actually need the special Oldfield Filter for my camera because the place was so full of psychic energy. As I was walking through a famous graveyard in Yorkshire suddenly up ahead of me I saw what I thought was a child covered in a bed sheet. I thought, "Ha, ha someone is trying to spook me." It was not Halloween. It was a summer evening, twilight, about 8 p.m. in the evening in June. I said "Stop fooling around, take that sheet off!," expecting a response. She started, not to run, but to glide away from me. She was floating off the ground. I started to run after her calling "Stop, stop! Please I just want to take your picture. Please will you just stop?" And she glided through the tomb stones, came around to a tomb stone and draped the burial shroud over it—and she posed for me.

I took you can see Mausoleum buildings in the background. Later when I talked to local people they confirmed that there used to be a Mausoleum in that graveyard a couple of hundred years ago. They were no longer physically there the day I took my photographs.

I sometimes get called to "problem buildings." I was called to see a woman who lived in an old Tudor house. She told me she had problems because her house had a long history of visitations and occupants, but not human ones. Actually they were human, but from a different age. As she sat in her chair I caught a picture of a disincarnate hand appearing out of a white sheet which reached over and actually touched her. None of us could see it with the naked eye. I was using my Oldfield Filter with my camera to capture the picture. I then asked to be left alone in the room. I said, "I want you to come out and show yourself. I have got my camera ready. You mustn't be frightening people. All you are good for is terrifying ladies and children." Then a shadow appeared. I walked towards the shadow and I felt a punch in the stomach. I have taken a few punches in the stomach in my day because of my jokes. This was a real punch that seemed to go right inside me, from a disincarnate hand. I did what any respectable English researcher would do: I retreated and asked the lady of the house to make me a cup of tea. Before the end of the world, you will find that we will all get a warning—all the English will be drinking cups of tea. It is a tradition before or after stressful events.

o after being refreshed with a cup of tea, I went back into the same room and said "Please, we don't want to do you any harm, we just want to understand." The lady of the house was with me and she said the same thing. We caught a picture of what we think was a youth with long hair in seventeenth century clothing, wearing a tunic with ruff sleeves. What I think we had captured was something from back in another time.

Another time at the same house I asked to look in some of the other rooms. I caught a picture which has, shall we say, broken the laws of physics because in it we have two times existing together side by side. In this case one was of the twentieth century as we are now—the other was the seventeenth century. There are images in the mirror, a table and a silver candelabra of the seventeenth century, that don't exist. They were only in the mirror. The children of the house would also sometimes see other people in the mirror.

I was privileged to be asked to take a picture of a healer working on a subject. She invited me to do this saying that her guides would be present and they had invited me to take their picture. That is quite a summons! So I turned up most humbly with my camera and sat down. I sat in her room and saw the pictures as I took them in the digital image on the camera. I could see what looked like a nun—and a profile of a young boy's face with red hair. I didn't show the healer this picture immediately. The skeptical scientist still lurks there somewhere in the distance. I asked her, "What do your guides look like to you?" She said, "Oh, that is quite simple. I have a young nun who died when she was a novice, so she wears the white habit still, and a young boy who died in the nineteenth century on the wagon trains to California. He is a precocious youth with red hair." And there they were.

I would like to introduce you at this stage to Dr. Brian Dailey, of Rochester, NY. It is thanks to Brian that I was able to do the research we will next speak about in the U.K. and U.S.

Dr. Brian Dailey: I would like to say that Harry and I met in Iceland. We were both speaking at the same conference, *Healing the Healers*, and he did his traditional high-powered talk on PIP and blew the house down. At dinner, he was showing me some ghost pictures. I said, you should show this. "Oh, no. I couldn't do that." So, if you haven't been to Iceland, a \$20 bottle of wine is about \$140. . . I say, "Bring me a bottle of wine." After the first bottle he said, "Well I shouldn't do this." "Bring me a second bottle." \$240, chink-a-chink. He says, "Well, maybe." Three bottles of wine, and he showed some of these slides and it was great.

Oldfield: Yes, I ended up "in the spirit" that evening.

Dailey: Harry and I arranged to meet in London to do some work with crystals. Now, for people who think they are just rocks, what a disappointment, because they have great beauty. They each have their own frequency of vibration. Quartz is used in quartz watches because it vibrates at a precise frequency. I was simply holding a quartz crystal in my hand and you could see a tremendous energy in the picture taken by Harry with PIP. There was a white, primarily gold energy which emanated from the hand. Then, simply with an exhalation, I projected the energy.

Oldfield: The image on the video footage I captured changed instantly. I think it was an example of a change to a higher frequency.

Dailey: For those of you who have projected energy out of your hands, we photographed a control picture right before projecting energy and then captured on video the energy building up until you could see the energy went totally white.

Oldfield: There was also a ball of golden-green energy there in your presence, in your aura, before you did the experiment which then turned to white light.

Dailey: While I was over in London with Harry, I came down with strep throat, maybe due to too much talking. I had tremendous pain inflammation, difficulty swallowing, my voice was gone and on Harry's PIP picture you could see a tremendous red inflammation. I was kind of frustrated, so I picked up my Herkimer diamond wand and pointed it at my throat.

Oldfield: I told him to stop. I wanted to video what he was doing with PIP. Then as he was working I saw Brian's throat chakra actually returning to normal.

D ailey: We have, at least to my knowledge, the first known crystal-human field interaction documented. On this video you are able to see that wherever the point of the wand was pointing, there was a shift from a red color to blue, which is what color the healthy throat chakra should be.

Oldfield: We were able to see the energy inside the tube as well, that is the energy of the crystals. It changed and pulsated. Just to remind everybody, this system of observation directly developed from Kirlian is called PIP, Polycontrast Interference Photography—my invention.

Dailey: In all, the treatment took about one minute and ten seconds. My voice returned, pain resolved. We could see the change of energy around the head area.

So then anyway, I brought him here—we embarked on "hard research" here in the US.

We started at a Research Institute in Virginia. There they have a booth that is a Faraday cage. It has copper shielding to screen out outside electromagnetic energy. It has a heated salt-water floatation bed to take away sensations. Basically it is at body temperature and you float. It has capabilities for brainwave monitoring and more and is light and sound proof. A lot of people have some really unusual experiences there. When we showed the Director of Research there Harry's PIP program to rule out whether PIP was anything like thermal imaging or infrared, we were invited into the Faraday cage to scan the heated bed. With Harry's PIP picture the bed didn't show light, so was not infrared or thermal imaging.

I told Harry that I was going to sit down and invite some friends in. Well, he assumed that it was the Director of Research in the room next door. What I didn't tell him was that I was asking my two dead brothers to visit me and on the live footage a bright light appeared above my right shoulder.

Oldfield: A portal opened up of energy with a face inside.

Dailey: That portal was Colin (my deceased brother) who was looking over my right shoulder. I find it kind of interesting that his face was in a similar position to that of a photo I have of him. I think he knew I was going to use that picture to show here. I could feel his energy. I knew he was there and I turned to Harry and said, "You probably have something there." He agreed "Yes!"

We went on to experiment in the grounds of the Institute There is a portion of the world's largest quartz crystal standing in the grounds. It was originally 14 feet long when pulled out of the ground and it broke into two segments, a six and an eight foot section. There is a huge energy corona which is energizing it from above which you can see with Harry's PIP technology.

e then went on to do a series of group experiments inside. With PIP we filmed a group holding hands and chanting "Om." You can see huge open heart chakras on the people and a huge energy flow up on the ceiling. We have the control shots where you cannot see this energy with the naked eye. There are huge heart, brow and crown chakras on all of these people in the group.

Patricia Macca Peters is a graduate of the Barbara Brennan School of Healing. Two days earlier one of the people in the group had remarked that they had seen a white cross on her chest when they were doing healing. You could actually see this white cross on her chest with the PIP scan technology.

Oldfield: I have never done such group work before with so many enlightened individuals so it was quite an experience for me.

Dailey: We have pictures of one of the participants projecting energy out of his fingertips, and another picture of the hand chakra.

Interestingly, this group also does a lot of things like spoon bending or holding fluorescent tubes and lighting them with their bare hands. When we got them in front of the camera they got a little bit nervous about performing; so I picked up a spoon and started bending it. For those that have never done that, it is quite simple. There is a point when you get the spoon into a fluid or different state of matter, and that is when we saw the energy flashes and pulses on Harry's video. If you try to bend a spoon in half mechanically, it usually just bends over. We have photographic evidence including some pretty tight twists; there are 360 degree twists in some places.

as anyone used crystals, quartz crystals or crystal bowls? We photographed someone before and then after we had used a G-note heart chakra musical bowl on them. After about two minutes we could see that an incredible energy had just opened up the entire heart chakra.

Oldfield: In ground-breaking footage Dr. Dailey thought it would be interesting for the group in Virginia, including himself, to gather around one of the large crystals and send group healing to a friend. We captured a white glowing light that pulsated from the tip of the crystal. The crown chakras began to open up and the group also seemed to be covered in white light themselves. They were sending healing energy to a friend who was in the hospital for major surgery and there is a point where you see a burst of white light that lasts for about 2 seconds and fills the whole video screen. Then the white light withdraws back into the crystal. I think the burst of white light is when the healing energy was being sent to their friend. There is no other system on the planet, ladies and gentlemen, that can show this.

Dailey: For those of us that participated in this there was the most incredible rush of energy. The person who was having major surgery just sailed through it, mostly due to his own incredible self-healing, but we like to think that we helped. . . . I was worried that we would find a pile of ashes in the bed in the hospital from all that energy!

Oldfield: I believe that he has made a remarkable recovery from the operation, which astounded all of the doctors. Is that right Brian?

Dailey: That is correct. He actually had major spine surgery, a six-hour operation and both times went to the regular hospital bed rather than ICU as they expected. Another day we went to visit a friend, Bill Pinch. Using Vogel crystals we worked on his energy field and in live video footage you can see the crystal fields fluctuating, pulsating, projecting out and connecting with his energy field. I find this amazing—that you can see the interaction as it occurs in real time. We have visual evidence of the change in Bill Pinch's energy field before and after this interaction.

Oldfield: From the pre-treatment picture you can see that there was a lot of energy loss from the gentleman's legs. He was having difficulty walking. In the picture after treatment there was still a bit of blockage on the base chakra. There was some energy leakage from the base but apart from this I think the gentleman had improved and this was only after 5 minutes of treatment.

Dailey: He had improved with decreased pain and improved ambulation. In Harry's workshop here at ISSSEEM there was a chance to see the Buddha crystal I had brought with me. It was carved in the 16th century Ching Dynasty by a Tibetan monk with healing intent. We have a video where you can see the Buddha's heart chakra. The Buddha had incredible energies in both the heart and brow chakra, which again we could show on live video footage.

e did some video footage on animals. For Mr. Boppity, my cat, whipped cream is like crack-cocaine. My wife likes to put it in her coffee and if you hear the slightest little "psst" from the canister, he comes running up from wherever he is and you have to share it with him. Before we brought out the cream there was not much evidence of excited energy around my cat. His crown and heart chakra started activating once he had started licking the cream.

We decided to go to the battlefields of Gettysburg, especially to the site of the surgeon's hospital which was a converted barn during the battle. We photographed a figure in what looks like an officer's hat. In addition, in the sky we could see three saucer shaped objects.

Oldfield: We were filming on a hot day with an absolutely clear blue sky. We did not see anything with our naked eyes but were astonished when we later looked at our live video footage to see these three hovering shapes in the sky. We were being watched by something and it wasn't the park rangers, was it? Most of the time these invisible manifestations are extra-terrestrial systems. Perhaps using that term may be a bit too forward, but the system can also show some varied other energy anomalies, whatever they are, from wherever they come from.

I believe, ladies and gentlemen, that we are on the threshold of exciting research into many areas. I want to thank all the people that have helped make this

happen. Brian, Vasana, Nabhraj, my good friend Dr. Thornton Streeter and my partner Evy, who always inspires me to go on to do more and more better things.

Thank you.

. . .

CORRESPONDENCE: Harry Oldfield, D.Hom (Med.), FRMS • e-Innovation Centre Telford Campus of the University of Wolverhampton • Priorslee • Telford • UK www.electrocrystal.com • www.oldfieldmicro.com

REFERENCES & NOTES

1. This paper is based on Dr. Harry Oldfield's Keynote Address presented at the Sixteenth Annual ISSSEEM Conference, *The Cutting Edge of Subtle Energies & Energy Medicine* (June 21-27, 2006). This lecture was illustrated with video clips and still pictures by Dr. Harry Oldfield which could not be included in this transcript.

QUESTIONS & ANSWERS:

Christine Page: I am sure that you have plenty of questions. I know Harry will love to answer these. Thank-you.

Oldfield: I can see at the front Carol who is holding one of my machines with a ruby crystal attachment that has been working on a very special little client. Can you say something about that, Carol?

Carol: Yes, I would love to say something about that. My cat is eighteen years old and in renal failure. Dr. Vivian Lawrence, who was kind enough to examine her, thinks that she had some sort of a blockage or obstruction in her stomach as well. She had quit eating and drinking. When I brought her here Friday, I didn't think she would make it through the day. Due to some wonderful people here they helped jump start her thus far. Well, yesterday I went to hear Harry and I told him about her. He came up to my room, plugged in his wonderful device and my cat immediately came to him and to the device. She loved it and just settled down on it. We let it run all night long and she never moved off of it. Never! It was incredible. Then this morning my cat then went and started eating dry cat food and she hasn't done that in two weeks. Then she went back in and jumped up into the window. When I left she was sitting contentedly looking out of the window. Thank-you!! **Oldfield:** I should mention, ladies and gentlemen, that I was energy restructuring. There was a life to be saved in this case.

Attendee 1: Thank-you so much. I am very interested in whether you have worked with any auto-immune conditions.

Oldfield: Indeed I have. I have worked with Lupus, rheumatoid arthritis and with allergies. Our system is dealing with the heart chakra in these cases. Once we start to balance the heart chakra and any other chakras, we start to get integrity of the field restored and we get improvements in symptoms. We have a good recovery rate in most cases.

Attendee 1: Is your primary method of treatment in that the electro-crystals?

Oldfield: It is indeed, Electro-crystal treatment.

Larry: Brian, with your permission I would like to share something with the audience. My interest lies in the orbs. Brian Dailey and I shared a week up in Virginia. I want to thank both you and Harry for giving me the information that I need to go on with my studies. I am seeing physical evidence now of what I was hoping might be in the aspect of orbs and orb energies. At that same location, within about 50 feet of that crystal in Virginia, one night at midnight I went out and one gentleman who was with me said, "Why don't we go out and ask the orbs to come in." Being a little skeptical, I said, "Sure let's go." So I took one picture. I thought there was nothing in the picture. During the time that it took for the regeneration and recharging of the flash, I took another picture. There was a cloud of orbs, so many that I didn't believe that they were orbs. I simply did not believe it. What I am saying is they do exist, I just don't know why they come in or whatever, but I want to thank you both for giving me the inspiration to continue the studies on the orbs. They are not pollen, dust particles or moisture. They come into our existence in our realm, show themselves and go out. One of the other interesting things is when I first started the study I took my camera and when I first got a couple of pictures of orbs I thought, wouldn't it be great to go out and get a picture of a green one or a purple one or a violet one and immediately what came to me was that the white ones are workers. The ones that are green, red and violet are royalty. You don't ask royalty to pose for pictures.

Dailey: If I may follow up on that Larry. One of the interesting comments I think you made was that you asked the orbs to show up and they showed up in huge numbers. In this realm, when you get into these energetic things, you can manifest stuff with just your thoughts. When we were in Gettysburg and Monticello one of the things we found very successful was that I would go to a spot and Harry would image it. I would open the crown chakra and just ask people and whatever energies or entities to visit. We had some

really productive results. Bruce Moen has written some great books, five books on out of body, after-life explorations. Really fascinating reading. He would be an interesting person to talk to about some of these things.

Oldfield: We are hoping to work more closely with Bruce in the future.

Attendee 2: Where do we get one of those wonderful boxes that Carol used?

Oldfield: Please contact our office. Our details are on our website www.electrocrystal.com

Shaffia Laue: When I was hiking in the Grand Canyon I saw some interesting trees and took some pictures in which, when developed, things showed up. Like the diva of this tree or something else. So how do you explain this if I am using a normal camera? If I sense something?

Oldfield: The actual energy, if you like, the accumulation of subtle energy I believe could be coming from you. Or it could be just the environment because many places in that Grand Canyon are holy places to Native Americans. I think I am correct in that? So it could be one of the two. What we are doing is getting more of a higher consistent hit rate because we are using technology that makes it easier for us to see some of the subtle energies. That is why we are at a little advantage. But you can do an awful lot of work with terrestrial photography in your own right. It is just a question of getting to the right places at sensitive times and synchronicity.

Laue: Thank-you. I have just finished reading Michelle Small-Wright's book The Mount Shasta Mission. We have been talking this weekend about parallel dimensions and alternative universes. Michelle has written several books. In Behaving As If the God In all Life Mattered and Dancing on the Dark Side of the Moon she talks about daily going between this universe and a parallel universe where she works with Dwight David Eisenhower. Prior to The Mount Shasta Mission she worked because David wanted to clear the energy in Gettysburg and so they did this major clearing of the energy. In The Mount Shasta Mission she worked because David got several leaders who had moved from terrestrial form into spiritual form working with the white brotherhood. They landed a spacecraft from another dimension onto Mount Shasta, tried to bring it into the physical dimension and didn't quite completely make it. Their project was to transfer the ley lines of the planet from the Piscean era into the Aquarian era and shift the energy. So they have been working both in Gettysburg, shifting the energy from the battle there, doing clean-up work and then using that energy and how they shifted it to work on Mount Shasta. The work continues. These are people who are out there on the forefront doing what we are hypothesizing. The only place to find the book is paralander.com because she self publishes.

Shealy: Walter Semkiw published a book a couple of years ago, *Return of the Revolutionaries.* Thirty-four of the founding fathers of our country, reincarnated at the present time, met last July fourth, at our farm in Missouri. Next week they are meeting at Mount Shasta. Interestingly it is becoming an annual event. My question is, if one asked the question and took a picture of one of these individuals (each of whom have been identified by Kevin Ryerson and Autun Ray as truly being the reincarnation, for instance, Thomas Jefferson, who looks a lot like Thomas Jefferson in this life, lives near Monticello now)—if you ask, do you think you could get a picture of that individual with his or her counterpart from the last life? I think that would be fascinating research to help prove that these reincarnated individuals really are who they think they are.

Oldfield: I am looking here to Dr. Brian and maybe Bruce Moen to set up the protocols of such an experiment. I am just blown away by that question. I have to give an honest answer, I don't know.

Shealy: Well, I would be happy to bring a group of us together.

Oldfield: I would like to shake the hand of Benjamin Franklin when you are there and Jefferson Davis please from the confederate states.

Shealy: Carolyn Myss was Benjamin Franklin's wife in that era and she wants to get Ben close to her to beat the hell out of him. (Laughs.)

Beverly Rubik: Thank-you for a most provocative and intriguing talk. I must admit that before I came here I knew about your equipment only through hearsay. I have been asked to evaluate it in fact by colleagues who consider me an expert in measuring subtle energies. I have scrutinized your website but I have not found a full explanation of your technology or methodology, which I would really love. Can you tell me where to find that please?

Oldfield: Yes! In my books, Harry Oldfield's Invisible Universe, Dark Side of the Brain, and also when people join my training courses. I do correspond with individual researchers. I would be very happy to share as much information as you wish.

Attendee 3: Hi. I went to your workshop yesterday and I noticed that after viewing the video and the pictures, that with the naked eye I began to see energy more clearly, kind of how I do at the end of a deep meditation.

Oldfield: I saw you there meditating in the group. At first I thought, gosh this young man could be getting bored, then I realized you were meditating. It is very interesting here that when people do see our PIP images, and even clairvoyants say, "this is how I see, except I see more colors and more detail," of course they do. We are not trying to match a human being here in resolution. Clairvoyants also have given people clues to what this energy looks like and therefore, if somebody is just on the threshold, they move over into actually seeing it. I have always defined PIP as a most terrific form of "psychic biofeedback."

Attendee 3: Are you doing training with that currently or using it as a training aid?

Oldfield: I have just invented it so I think Dr. Brian and I will have to start talking about coming back here again, if we are invited, to do such a workshop. I would be delighted.

Attendee 4: Good morning. I am a physician from Pennsylvania and very impressed with your talk. I don't doubt it one bit. My question is, I have a very vibrant and beautiful wife of 54 years and mother of my six children. She has always had two, three, four projects going at one time. The last eight weeks or so, her legs have gotten very weak and we have been to doctor after doctor and the diagnosis is always fibromyalgia. And the answer is, we don't know what to do for it. I would like to take her to London to see you if you would tell us where to find you.

Oldfield: Indeed Sir. I am afraid I am retiring from clinic at the end of this year, but if you go to our website you will find the details to contact our office who can put you in contact with our trained practitioners.

Attendee 4: Thank-you very much.

Dailey: Fibromyalgia is one of those that can be really responsive to energy therapy. Not necessarily that she will be cured but it can improve energy and reduce pain.

Christine Page: Hi Harry. The only time I get a chance to ask you questions. Okay, I have three points. One is, I remember you showing a picture of a woman who had a miscarriage. Do you remember that the actual entity of that miscarriage stayed around? Would you want to say anything about it?

Oldfield: Yes, a ball of light like an orb.

Page: Then you showed me a picture that is nine months later, she was pregnant and the orb had disappeared, gone back inside again.

Subtle Energies & Energy Medicine • Volume 17 • Number 2 • Page 112

Oldfield: She was pregnant, indeed. It was the same lady we photographed and showed you in this presentation—the lady with the baby energy in the womb which showed up as a beautiful golden form.

Page: I think that is such a wonderful message for people who say, I have miscarried. What happened? That baby was just waiting. That was fabulous.

Oldfield: Absolutely. Sometimes the soul or the physical can't make an attachment. As souls, I am told by more spiritually enlightened people than me, that we choose our parents and we can't blame them for what becomes of us. It is an exchange of soul energy and experience. Indeed it was spectacular.

Page: I wanted to say, Harry has helped both me and my mother many times. I trusted his diagnostic skills even as a medical doctor more than I trusted what I was seeing otherwise. When I first met you Harry, I wanted this. This is so simple and I know that you would never ever make a diagnosis but I do feel that I have always wanted you to do a study alongside MRI's. What is happening there? Have we got studies of PIP with MRI? Do you want to talk about that?

Oldfield: Well, I am going to be discussing that with Dr. Brian Dailey for the future.

Dailey: We are actually in discussion with a certain medical school doing some grant proposals.

Oldfield: It could be in the making. If it doesn't happen right away I feel there is always the right time and place.

Thornton Streeter: I am lucky, I can name institutes because a lot of them are in India and they are very happy to be known to be involved. There is a very famous 800-bed hospital called the Ganga Ram in Delhi. We are currently doing just that, which are concurrent trials with PIP and medical scanning devices. There is another hospital in Maharashtra, Dr. Marate who is a well-known cardiac specialist. He has been doing side-by-side studies. Interestingly, I did a paper through a journal called *Focus on Alternative and Complementary Therapies, FACT*, and it was a four way study with four different bioenergy field cameras, the GDV, Harry's ESM technique, which is the crystal scanning process, and liquid RFI. Although it was a small study, we had a number of cases with known conditions and each of these devices, even though they use completely different technology, all picked up on the same issues. Even though they are not necessarily officially calibrated with medical equipment, they all calibrate with each other. These devices are from all over the world, with scientists who have never met each other. So it is fascinating stuff. Obviously we would like to see more of this work done. You can count the number of published papers on PIP on two or three hands. I am doing a training program at Esalen in August and will be happy to do another one anywhere you like. I encourage all of you scientists to come. We have a very proactive web presence, PIPbiofieldimaging.com. We have created a website especially for the PIP system. The mother site is www.electrocrystal.com. The good thing about our technology is you can just look our names up. Look up Harry Oldfield and there are more references than Tony Blair.

Page: Many more fans as well.

Oldfield: So I have been told. Certainly this side of the Atlantic. So thank-you, Dr. Streeter.

Page: I have one more question. This is from my other hat. When I first heard you talk about beings that live within the same space, I was brought up like you were, within a psychic world. People were always doing rescue work, earth-bounds. I heard it differently. What you are saying is that we are all living in the same space, just at different times.

Oldfield: Correct. At different times and at different frequencies.

Page: So we should stop trying to rescue the earth-bounds and recognize that they do not have a problem. We are all walking around in the same space and need to honor them in the space they are at.

Oldfield: It is very interesting. With that family I talked about earlier, it was later found out that the family in the haunted house consisted of three generations of family that had died in 1665 of the Black Death, the plague of London. And they had all been buried. As far as they were concerned they were living in their house in their time and it was the 20th century people in the house that were the ghosts.

Page: It presents a totally different view of us trying to heal the world. The world doesn't need healing. They look at us as the problem. What are we doing to distort the energy that they have lived in 200 years ago very happily. They must see us as those who can't work with nature and work with the energy there.

Oldfield: It could well be that. Thank you.

Attendee 5: Hello. Throughout the week we have had wonderful discussions about

Subtle Energies & Energy Medicine • Volume 17 • Number 2 • Page 114

the orb phenomenon. I think we have also recognized the wisdom in children's literature and how often these anomalous experiences could only be communicated through children's stories.

Oldfield: Indeed, in fairy tales. These are part of our folk legends. We mustn't just dismiss them out of hand.

Attendee 5: Look at them carefully because you can really learn a lot from them. I had an experience right out of Peter Pan about ten years ago, right at my own opening up into this whole area of interest. I had this strange calling to go spend the day with gemstones, crystals and minerals and I just knew to do this. I just said, well I am going to be spending the day at a metaphysical bookstore, touching and handling them. That was my introduction into this world and I ended up purchasing a few, so I took them home and put a couple of them on my daughter's bed on her bedpost. She was about two and a half years old. As I am tucking her in I see her tracking something with her finger. I say honey, what is it? She says, "Oh, it's just the Jesus lights again." I say, "What?" I look up and there is the orb. It was a ruby color. I think I got somebody good. So, it is coming at me and then it goes back to where it was giving me time to communicate.

Oldfield: So you are one of the witnesses who has actually seen these with the naked eye, which is marvelous.

Attendee 5: Oh, yes. Telepathic communication like reading, I am in awe and ask can you change color? And it wanted to show me it could change colors. It changed to an emerald and this time it came at me a little more quickly, a little mischievous. Then it was back up there with a little more chance to communicate. So, I said, now do yellow. It wouldn't do that. It just stayed there and then disappeared. So from now on, all of my children, when we are watching Peter Pan and it comes to the part, do you believe in fairies? We all go, "Yes, Yes, Yes! We believe in fairies." It is real. I think that crystals absolutely facilitate it. I am sure that it was a direct result.

Oldfield: Well, it is very interesting because we have photographed, shall we say, amorphous orbs coming out of crystals and undulating over them. We have footage of that which has been duplicated. Crystal beings.

Attendee 6: Hi Harry. Just a follow up question on crystals. If you are having a mild or moderate medical problem can you just take a crystal that you own yourself and direct it in that area?

Oldfield: You can indeed. But I am not saying do not go and see your physician as well.

Attendee 6: Absolutely. But you can hand hold them and use them that way?

Oldfield: Indeed, by self-healing and even wearing crystals as jewelry. Our ancient ancestors knew that by wearing these stones they could get healing from them, and healing energies and subtle energies. It is only later on when it came into more modern times that people put the healing folklore aside and just wore them for adornment and to show off wealth. That is not what they were meant for. They were gifts from the earth. And original gifts of the Almighty, of course, who made the earth.

Attendee 6: Thank-you.

Oldfield: My pleasure. Hello.

Attendee 7: Hi Harry. I am very fascinated by the PIP photography. I noticed that a lot of the shots were hand held. I wondered if you haven't shot more with a tripod?

Oldfield: For example, in clinical situations, we mainly use the system in our clinics, and tripods are used. We also have controlled lighting and all of the parameters of control. It is very difficult to do that in a workshop situation where there is live healing, where you saw the energy. It has nothing to do with me shaking the camera causing those energy effects, I assure you. I can't put field experiments into laboratory conditions, like we did at Gettysburg or even in the workshop. I do appreciate the advice. We do follow those protocols.

Attendee 7: How would you contrast, say, phase contrast photography with what you are doing in terms of microscopy? How is it different from that?

Oldfield: My system of microscopy enhances phase, it enhances dark field and it enhances bright field. It can be applied to any microscope system.

Attendee 7: How would it be differentiated from phase contrast microscopy as it is currently understood by science?

Oldfield: Well, you don't have to use phase lenses for a start, with the phase rings. We use gratings. You can look over the American Patent if you wish, anytime.

Attendee 7: Thank-you very much.

Subtle Energies & Energy Medicine • Volume 17 • Number 2 • Page 116

Oldfield: My pleasure, sir. Hello.

Bram Sheafor: My thought is that some of the phenomena that we see come from the actual entity or being that is being captured, but sometimes it can be thought forms from the person connected to the environment.

Oldfield: Projections or echoes from the past, a leftover remnant.

Sheafor: My question is, have you found a way to differentiate between those.

Oldfield: I am formulating certain things, for example, if there is the classic grey lady that walks down the castle corridor, I believe that to be the echo. She isn't there anymore, at least I hope she is not with a consciousness. It is just the aftermath of an emotional event. This will sometimes happen at battlefields and places like that. I hope those brave men of the North and South of Gettysburg are no longer there, that their consciousness is not associated with it. It is a leftover energy presence perhaps. Then we have something else where you get energy interaction between dimensions, like the lady that actually felt the hand on her and it pushed her away. As far as that older family was concerned these 20th century people were the ghosts, they were the ones who had invaded the house. And that is a different matter. There is consciousness involvement there with the entity. Thank-you, sir.

Christine Page: Thank-you, everyone.

00 00 00

APPENDIX

Harry Oldfield, D.Hom (Med), FRMS, UK biologist turned energy-field researcher, developed his imaging system, Polycontrast Interference Photography (PIP), in the 1980s. His inventions are many; a brief detail follows regarding some of these.

KIRLIAN PHOTOGRAPHY

Harry Oldfield perfected this application after many years of research into Kirlian photography, which captures changing patterns of light energy emanating from all living things, (including humans, animals, plants), and even from crystals. His original research with Kirlian photography focused on the phantom leaf effect: a leaf from a tree or bush is set up for Kirlian photography, but a portion of the leaf is removed. In many cases (more than 50 per cent of cases), the energy outline showed the whole leaf, i.e., including the portion removed. Thus the Kirlian system shows a natural energy field corresponding to the physical structure and molecules of the leaf.

ELECTRO SCANNING METHOD (ESM)

Harry Oldfield then developed a method called the Electro Scanning Method, or ESM. While working with Kirlian photography he observed that sound and radio frequencies emanated from the subjects as well as light. He decided that there must be information about the subjects in these as well as in the light frequencies. By lowering the voltage and increasing the frequency, he was able to introduce recognizable signals into the whole body of a human or animal (or certain other objects). Measurements of the energy field taken at many locations enables the build up of an image in three dimensions (and effectively in real time), rather like the sonar image built up to show the ocean floor. Kirlian photography is limited to giving a two-dimensional view, but ESM is able to give 3D numerical information in decibel levels about a subject's energy field, both at the surface and at a short distance.

ELECTRO CRYSTAL THERAPY (EleCT)

The energy field of humans and animals is complex, and varies with both the mental and physical state of the individual. The variations in this energy field are measurable by the above ESM and other techniques. Harry looked for a method for restructuring the energy field and restoring this to normal levels. His studies of the energy emitted by subjects led him to check whether applying such energies externally might induce changes in such natural energy fields. This was indeed possible. He then developed a method for making the necessary energies available: the method is called Electro-Crystal Therapy. A subject whose body is helped nearer a state of healthy equilibrium is more able to begin a self-healing process.

Harry discovered how certain crystals could be used to alter the aura and promote conditions under which energy disturbances can diminish or disappear.

The method was the linking of electronic oscillator equipment with certain crystals (the result of following up a friend's suggestion). The crystals employ piezoelectric effect: when the shape of some crystals is altered they emit electricity, and vice versa. Tiny signals to the crystals result in equally tiny acoustic energies emitted by the crystals, harmless and barely detectable but just right to interact with human and animal body energy fields. Crystals have had healing natural properties associated with them for thousands of years. They also have their own natural abilities to focus energy: they are energy transducers.

POLYCONTRAST INTERFERENCE PHOTOGRAPHY (PIP)

PIP instrumentation can distinguish between many different grades or qualities of light. The innovation is in the computer program, and the end result is the image on the computer screen shown as pulsating bands of color and light. When PIP images are recorded there is no need to make special preparations or to disturb anything. PIP imaging shows variations in energy fields, and some practitioners can achieve accurate assessment of their energy fields from the images.

Harry found that PIP photographs of the human tend to correlate closely with two healing systems that have been known for thousands of years. In all cases, there was graphical representation of energetic eddies and clusters similar to the chakras described in Ayurvedic medicine, and of the meridian energy pathways described in traditional Chinese medicine. Here, at last, was a non-invasive tool that depicted visually the state and movement of force-fields, using not much more than a computer chip and a video recorder.

With the PIP system we can see leaks and blocks in the energy flow which can be very useful in natural medicine assessment, perhaps for choosing a regime for the Oldfield EleCT equipment or another form of alternative medicine (e.g. acupuncture, homeopathy, reflexology), many of which have been practiced effectively for centuries but, until now have lacked a methodology for demonstration and verification. Harry Oldfield's PIP technology is able to pinpoint disturbed energy states in certain circumstances before they become evident by standard diagnosis. People at risk could be screened regularly to detect some hereditary or common energy imbalance so that remedial treatment may be given while it is still swift, cheap and easy to carry out.

Mostly we "see" an object because light reflected from it is seen as an image in our eyes. A photonic interface setup was required with which to detect light of varying energy from varying environments, leading to an image of the energy differences that was meaningful, namely PIP.

Using his PIP technology, Harry also found that the phantom leaf effect he had observed with Kirlian photography also occurs with people, i.e. arm/hand/finger amputees. In his PIP scans of people with missing limbs there have been images showing a phantom limb. PIP images have also shown a phantom arm and hand associated with a spiritual person (not visible to the naked eye).

OLDFIELD FILTER

Another method Harry uses when investigating psychic and paranormal phenomena is photography with filters/gratings. The filters split white light into different frequency components seen as multiples colors. This setup, in experienced and sensitive hands, can yield extraordinary images showing entities otherwise invisible. Harry has termed the phrase "spiritual photonic interference," and uses the filter to investigate such phenomena.

OLDFIELD MICROSCOPE

Harry Oldfield is a Fellow of the Royal Microscopical Society, Oxford, and of the Quekett Society (based at the Natural History Museum in London). The Oldfield Microscope, granted its US patent in 2006, utilizes Oldfield's ideas about the selection of appropriate light waves to reveal hitherto unseen information, this time at the microscopic level. A major feature of this imaging technique is that bacteria, cells and other microorganisms can be studied in a living, moving state, without the need for staining or killing the specimen. In his system, the microorganisms, cells and tissues are stained with light. When working with a standard student level microscope but using Oldfield's special adaptation, the images are of extraordinary clarity. For those wishing to see more of this significant invention please log on to www.oldfieldmicro.com where some very special images await you.

Subtle Energies & Energy Medicine • Volume 17 • Number 2 • Page 120

Harry Oldfield's respect for the universal pulsation and presence of "life" is paramount. He believes that conscious intent and awareness can on one hand keep negative patterns of thought in place, but can also be used positively to influence and change these energetic patterns for the better.

This Appendix is drawn from an article published in Nexus Magazine, Vol. 14, No. 3, by Evy King.

WEBSITES: www.electrocrystal.com • www.oldfieldmicro.com