

Paraphysics **LINKS** on ^{the} Internet

**The inclusion of a Web Page or Document on this list
does not imply an endorsement of any kind
regarding the validity of the source material or the ideas offered.
Comments and suggestions for new links are always welcome**

Organizations, Research Projects, Labs and Conferences

(which deal with paraphysics or related subjects)

[DMILS: Direct Mental Interactions with Living Systems](#)

[Mind-Matter Unification Project](#) (Brian Josephson at the Cavendish Lab, Cambridge, UK)

[The RetroPsychoKinesis Project](#) (University of Kent at Canterbury, UK)

[Society for Scientific Exploration](#)

[Princeton Engineering Anomalies Research](#) (PEAR)

[Cognitive Sciences Laboratory](#)

The [Consciousness Research Laboratory](#)

[The Center for Frontier Sciences](#) (Temple University),

[Association for the Scientific Study of Consciousness](#)

[Physics/Consciousness Research Group](#) (The Sarfatti Group)

[The Institute for New Energy](#)

[Obscure Research Laboratory](#) [A tongue-in-cheek joke or a serious lab?? Your guess is as good as mine]

[PsiLand: Les WEB de la Parapsychologie](#)

[The Science and Medical Network](#)

[The Intuition Network](#) has discussion groups on the web that include some of the top people conducting parapsychical research.

[Tucson Conference Site](#) - This site has links to earlier Tucson conferences as well as other international consciousness conferences sponsored by the same group during off years. In the [Tucson III](#) Conference, "Toward a Science of Consciousness 1998," see the section on [Physical and Biological Sciences](#)

[The Academy of Religion and Psychical Research](#) (ARPR)

[GNOSIS:ASSOCIATION FOR MULTIDISCIPLINARY RESEARCH ON THE HYPOTHESIS OF SURVIVAL](#)

[PSI Research](#)

[Sean Harribance Institute for Parapsychological Research](#) (SHIPR), with [links](#) to Scientific Reports

[The Parapsychology Foundation](#)

The [Rhine Research Center and Institute for Parapsychology](#)

[The Journal of the American Society for Psychical Research](#)

The [Scottish Society for Psychical Research](#) - Investigating the paranormal in Scotland

Other journals

(which deal, at least in part, with paraphysics)

The [Journal of Scientific Exploration](#)

[Subtle Energies and Energy Medicine Journal](#)

[The Electronic Journal for Anomalous Phenomena](#)

[P&P - Physics and Psi](#)

[PSYCHE: an interdisciplinary journal of research on consciousness](#). Volume 2 features a "[Symposium on Quantum Theory and Consciousness](#)" which is especially interesting

[The Journal of Ideas](#)

[The Journal of Consciousness Studies](#)

[The Journal of Parapsychology](#)

The [European Journal of Parapsychology](#)

Personal home pages and similar links

(for paraphysics and related subjects)

Brian Josephson's [Information about Parapsychology](#) web page

Vic Mansfield's [Home Page](#)

Jack Sarfatti's [Physics/Consciousness Research WebPage](#)

Sergio Frasca's [Home Page](#)

[Michio Kaku Online: Re-Inventing Science](#)

[HYPER HYPER! Ms. Guidance to Xtra Dimensions](#)

[Mind and Biological Evolution](#), by Joel Henkel; Also see his [Consciousness/Holographic Paradigm Links](#).

[The Physics of Consciousness](#) resources web page by Robert Neil Boyd

Jessica Utts' [Home Page](#)

Michael Grosso's [Home Page](#)

R.A. McConnell's [Home Page](#), [Essays and book Summaries on Empirical Reality](#)

[Active Psy](#) by Phillip Greenspun

[Psi Explorer](#) - Discover the universe of psychic ("psi") phenomena - Helmut Schmidt
Mind Science Foundation

Individual Articles and Other Publications

(that fall within the scope of paraphysics)

[The Controlled Remote Viewing Manual](#), originally dated 1 May 1986, Posted publicly 5 July, 1998

[CIA-Initiated Remote Viewing At Stanford Research Institute](#) by H. E. Puthoff, Ph.D.

[STAR GATE](#) [Controlled Remote Viewing]

[The StarGate Collection](#) [A good source for downloadable Intelligence Agency documents on the paranormal]

[What's DAT all about?](#) by Doctor Why [Jack Sarfatti?]

[UFOs and Mainstream Science](#) by Bernard Haisch

[Metal fracture physics using scanning electron microscopy and the theory of teleneural interactions](#) and Fracture surface physics indicating teleneural interaction by Wilbur Franklin.

Papers on [Dualism: Mind-Body Interaction](#) by John Beloff, in particular [Could There be a Physical Explanation for Psi?](#)

IBM announces [Quantum Teleportation](#)

[CIA Initiated RV Program at SRI](#), by Hal Puthoff

[Quantum Quackery](#), commentary by Jack Sarfatti

[The End of Quantum Theory: Newton, Einstein, Wigner, Wheeler, Bohm and Beyond](#) by Jack Sarfatti

[EPR](#)

[PK Effect on Pre-Recorded Targets](#) by Helmut Schmidt

[Comparison of PK Action on Two Different Random Number Generators](#) by Helmut Schmidt

[Why Classical Mechanics Cannot Naturally Accommodate Consciousness but Quantum Mechanics Can](#) by Henry Stapp

[Why the Difference between Quantum and Classical Mechanics is Irrelevant to the Mind/Body Problem](#) by Kirk Ludwig

[On the End of the Quantum Mechanical Romance](#) by Gregory R. Mulhauser

[Contemporary Philosophy of Mind: An Annotated Bibliography](#) by David J. Chalmers

[Miracles of the Mind](#) by Russell Targ and Jane Katra

[On Jungian Transpersonal Psychology, Psychokinesis, Precognition and Remote-Viewing in Post-Modern Physics](#). ...by Vic Mansfield

[Hyperspace FAQs](#) by Michio Kaku

A series of papers appearing in Volume 2 of *Psyche*, dedicated to Roger Penrose's book *Shadows of the Mind*:

..... [Can Physics Provide a Theory of Consciousness?](#) by Bernard J. Baars

..... [Is Quantum Mechanics relevant to understanding consciousness?](#) by Stanley Klein

..... [Roger Penrose's Gravitonic Brains](#) by Hans Moravec

..... [Awareness and Understanding in Computer Programs](#) by John McCarthy

..... [Beyond the Doubting of a Shadow](#) by Roger Penrose

[Parapsychology and Magicians](#) by W.E. Cox

[Major Events in the History of Parapsychology](#) by Christina Jetmore, William Coleman and Becky Romanowski at Franklin Pierce College

[Conference on Parapsychology, Philosophy, and Religion](#) by Laurel huff and David Ray Griffin

[Paranormal Phenomena](#) by Stephen E. Braude

[Nature's Mind: the Quantum Hologram](#) by Edgar Mitchell, Sc.D

Normal Physics and related sources

(which may or may not contain links to paraphysical subjects)

[Physics around the world](#)

[TIPTOP: The Internet Pilot to Physics](#)

[The Net Advance of Physics](#)

[International Institute for Physics](#)

[PhysLINK: The Ultimate Physics Resource](#)

[Physics 2000](#)

[Physics Time-Line](#) by Phil Gibbs

The Google Web Directory on [Relativity](#)

[Quantum Physics](#) links

Net Advance of Physics: [History of Physics](#) links

[Annotated Physics Encyclopedia](#)

Hyperspaces and Higher Dimensional Physics

[Hyperspace in Science Fiction](#) by Sten Odenwald

[Hyperspace Articles](#) in past issues of *Scientific American*

[Hyperspace](#) and [The Future of Physics](#) as seen in Fizzics Fizzles

[Higher Dimensions of Space](#) by Tony Bermanseder

[Notes on Hyperspace](#) by Saul-Paul Sirag

[Hyperspace Reality](#) by Saul-Paul Sirag (Also published at [Real Magick](#))

[Hyperspace at the ANU](#) (Australian National University)

[Welcome to Hyperspace!](#) Sponsored by the International Society on General Relativity and Gravitation

[Hyperspace in Art](#)

Links to [Hyperspace Physics](#)

[Hyperspace](#) and [Theoretical Physics](#) links from Hypography

[The Big 7 Challenge against Unnatural Physics](#)

[New Maps of Hyperspace](#) by Terrence McKenna

[Research Groups on Relativity](#) by the Open Directory

[The History of Hyperspace](#) by Lambert Dolphin

[Sri Aurobindo and Hyperspace](#) by Garry Jacobs

[The Next Dimension](#), links to Hyperspace

[UBC Theoretical Physics Home Page](#), some links to related subjects

[Voyages through Wormholes and Hyperspace](#), at ThinkQuest

[Gravity in the Fifth Dimension](#)

[THE \(IM\)POSSIBILITY OF DETECTING A FIFTH DIMENSION](#) by P.S. Wesson and B. Mashhoon and H.Liu

[ENERGY AND MATTER IN FIVE DIMENSIONS: A Holistic Theory of Science](#), by Walter Last

["Branification:" an alternative to compactification](#)

[A Few Interesting Links on Cosmology, Topology, and the Fourth Spatial Dimension](#)

[The 5-D Space-Time-Matter Continuum](#)

[Hyperspheres, Hyperspace, and the Fourth Spatial Dimension](#) [Subtitle: A New Look at the Universe as a Closed Cosmic Hypersphere]

[Physics and the Universe](#) by Berndt Müller

The Physics of Consciousness (or mind)

[Quantum Mind](#) by Matti Pitkänen

[National Institute for Discovery Science](#) (NIDS), more UFOs, but does some work on the physics of consciousness

[The Center for Integral Science](#) with a link to Thomas J. McFarlane's [Home Page](#)

[Surviving Death is a Branch of Physics](#) by Michael Roll

[Quantum Theory of Consciousness](#) by Evan Harris Walker, [also](#) at

[The NDE and modern physics](#), CD Rollins' research

[Toward the Physics of ``Death''](#) by David M. Keirse

The [Physics of Human Intention](#)

[A Comprehensive Theory of Consciousness: A Theory of Enformed Systems](#) by Donald E. Watson

[A COMPREHENSIVE THEORY OF CONSCIOUSNESS I: ENFORMY AND ENFORMED SYSTEMS](#) by Donald E. Watson, Gary E. Schwartz, Linda G. Russek at the Human Energy Systems Laboratory, University of Arizona

[CHAOS AND CONSCIOUSNESS](#) contributed by J A MIKES [note in a threaded internet communications]

[Resources for Mastering the art & science of Chaordic Thinking](#)

[CENTER LEO APOSTEL](#) at the Vrije Universiteit Brussel in Belgium [Research]

[Complexity Related Application Papers](#)

JUDY PETREE'S HOMEPAGE [Complexity: SELF ORGANIZATION IN CHAOS](#)

[On Complexly Organised Systems and Consciousness](#) by Stephen Jones

[Paul Davies talks to Stephen Jones at Tucson II](#)

[Consciousness Resonance](#)

[Physics and life: Lecture in honour of Abdus Salam](#) by Paul Davies

[The Dynamics of Thought, Reality, and Consciousness](#), edited by Ben Goertzel, Mark Germino, and Allan Combs

[Notes on Consciousness](#)

[On Quantum Physics and Ordinary Consciousness](#) by Stephen Jones

[ON THE FUTURE OF PHYSICS](#) by Eugene P. Wigner

[CONSCIOUSNESS -- AN OUTLINE](#) by Adam Millard

[Physics and the Mind of God: The Templeton Prize Address](#) by Paul Davies

Subject: Re: [Complexity in Physics](#) From: Brian J. Flanagan [a threaded communication]

[The International Conferences on Science and Consciousness - Consciousness Exploring Itself](#) April-May 2002

[A Mind for Consciousness](#) A *Scientific American* Article

[SpaceTime Hypersurfing](#) by Michael Szpir - from Volume 82 of *American Scientist*

[States of Consciousness](#) by Charles T. Tart, Ph. D

[THE ESSENCE OF THE PHENOMENON OF MAN](#)

[Parapsychology](#) defined by *WIKIPEDIA: The Free Encyclopedia*

[Parapsychology](#) defined by the Electric Library's Encyclopedia.com

[Parapsychology & Skeptical Inquiry](#) from the Young Skeptics

[Parapsychology](#) from the Social Science Information Gateway (SOSIG)

[Parapsychology & Paranormal Studies](#) - Ph.D., Distance Learning at [Greenwich University](#)

[Cutting Edge Research in Science: The Case of Parapsychology](#), Syllabus for Charles Tart's 1998 course at UNLV

[Explore Parapsychology](#), by Michael Daniels

[The Koestler Parapsychology Unit](#), Edinburgh University, Scotland

[American Association for Parapsychology](#)

[Parapsychology Related Links](#) from the Student Parapsychology Society, CGCHE, Cheltenham College

[Parapsychology Resources on the Internet](#)

[Other Websites: Parapsychology from Weird Science, Anomalous Physics](#)

[Parapsychology Sources on the Internet](#), by Fiona Steinkamp

[Parapsychology Sources](#)

Serious links to [Parapsychology](#)

[Mike Levin's Parapsychology/Fringe Science Page](#)

[Parapsychology, Psychokinesis, and Scientific Information](#)

[Yahoo! - Science: Alternative: Paranormal Phenomena](#), Also see the Yahoo!
[Parapsychology, Member Directory](#)

The Google [Directory on Parapsychology](#)

[Paranormal Parapsychology Guides Books Reference Information](#) from Amazon.com

David Kortenkamp's [Home Page](#), especially his Bibliography on
[Consciousness/Parapsychology/Transpersonal Psychology](#)

Closer to the Truth, a forum on the question [What is Parapsychology?](#)

[Channeling and the Presence Phenomena](#)

A 1995 Threaded [Debate on Parapsychology](#)

[Parapsychology and personal survival after death](#)

A "Grand Tour" of [Parapsychology Places of Note](#) by Rich Strong

[PARANORMAL PHENOMENA](#) by STEPHEN E. BRAUDE

[Psi Research](#)

[PARAPSYCHOLOGY: I Married the Wizard of Oz! Our Adventures in Parapsychology, Paraphysics, and Metaphysics](#) by Iona Miller, 2001

[PARAPSYCHOLOGICAL BACKGROUND](#) by Graham Watkins - A Summary of my major research in Parapsychology

[Parapsychology Articles on the Internet](#) from Emergent Mind

[PSI Variables Project: premise and future directions](#) From: Lian Sidorov

[PSI-Related Scientific Resources](#)

[Scientific Reports](#) from SHIPR

[The Nature of 'psi'](#)

Parapsychology labs, organizations and journals are listed separately on the above resources lists. There exists a great deal more information on Parapsychology than this list includes and direct information on parapsychology is not included in this list although there is a great deal of interaction

between paraphysics and parapsychology. These two sciences are "fraternal twins," one covering mind and the other one covering the body portion of the mind/matter dichotomy.

This work is copyrighted but may be copied and circulated freely as long as the text is unchanged and the journal given proper credit. No one may charge any type of fee for copies of this material without permission of the *Yggdrasil's* publisher.

Last Updated November 2001

Forward e-mail, comments and suggestions to
Jim Beichler, editor, *YGGDRASIL*, at
jebcolst@aol.com

[YGGDRASIL Gateway](#)