In Memoriam:
The Spirit of Bob Wallace

by Rick Doblin

“There is an almost sensual longing for communion with others who have a larger vision. The immense fulfillment of the friendships between those engaged in furthering the evolution of consciousness has a quality almost impossible to describe.” –Teilhard deChardin
I had only a small window into Bob Wallace, that of a recipient of his philanthropic generosity. But from that small window, I saw a very large man who gave of himself and his resources in a way that made him an ideal donor. For example, he supported the moderated e-mail discussion group that MAPS (Multidisciplinary Association for Psychedelic Studies) had established. However, he didn’t want to be directly acknowledged as the donor in case that would make other participants too deferential in responding to the messages he himself posted. Bob valued unfettered dialogue, even if it resulted in harsh criticism of his own ideas. As with Bob’s creation of Shareware, he highly valued providing information to people for free and then letting people respond with contributions if they decided the information and service were of value to them.

The most surprising, to me, of all of Bob’s donations was to the Ecstasy pill-testing program, to which he donated over $100,000 over the course of several years. This project involved testing the ingredients of illicit Ecstasy pills at a DEA-licensed lab and then posting the results, with photos and measurements of each pill, on the internet for people to review for free. This project was a service to the recreational users of MDMA, to whom Bob’s role as funder was largely unknown due to an obscure mention of the ProMind Foundation as supporting the project, with no mention of Bob’s name anywhere to be found. Bob believed that this project would serve to put dealers of fake pills on notice that their trickery could be discovered, and would therefore serve as an important check on the quality of illicit pills. This sort of Ecstasy harm reduction strategy makes obvious sense–a factwhich currently disqualifies it from being a part of official US policy. Bob decided to step into the breech to support this project, which is now likely to come to an end when the remaining funds Bob donated several weeks before he died are used for the project. This project doesn’t have much of a larger political relevance in promoting drug policy reform, it just helps a population of Ecstasy users under attack from all sides. Because so much of what Bob donated was strategically determined, he felt comfortable with this donation whose primary goal was simply to help people have somewhat better odds in their search for precious moments of unity, connection and pleasure.

This project did, however, also have a very practical and wise aspect to it, in that it attracted a great deal of internet traffic to the DanceSafe web site. This increased traffic contributed to the dramatic rise of DanceSafe’s profile and to DanceSafe’s sale of a large number of on-site Ecstasy pill-testing chemicals, which sustained the DanceSafe organization and further “policed” the illicit Ecstasy market (though the lab tests Bob paid for revealed that some unscrupulous dealers reacted to the on-site test kits by marketing pills that were 10-1 caffeine to MDMA so that the pills would still test positive for MDMA). So even some of Bob’s more altruistic donations had a very intelligent and strategic side to them.

Another example of the priority that Bob put on freely distributing information was his decision to support the digitizing of the world’s scientific literature on LSD and psilocybin. The goal of the project was to create a bibliography of all peer-reviewed, scientific papers ever published on LSD and psilocybin, with links from within the bibliography to PDF copies of all the papers. This massive project was made much easier by the donation by Albert Hofmann, the creator of LSD and the discoverer of psilocybin, of all the papers he collected when he was working at Sandoz Pharmaceuticals. When I suggested to Bob that he consider going to Switzerland to bring a portable computer with wireless internet access to show Albert the completed project, he didn’t leap at the suggestion, as I thought he would. I think he was a bit shy about putting himself forward in that way to Albert. It was enough for him to know that his generosity had resulted in salvaging the scientific record of the world’s first encounter with LSD and psilocybin from the dustbin of history and old moldy libraries, from the era before scientific papers were indexed in Medline and before PDF copies of papers had become available.

Bob supported a variety of organizations through restricted donations to MAPS, among them Erowid, Entheogen Review, Center for Cognitive Liberty and Ethics, and funded the publication of three of the books that MAPS published. Bob’s only limit was his decision not to fund marijuana projects since he felt, correctly, that there was more support for that than for psychedelic projects.

Bob empowered others with his generosity by providing information and support without at the same time requiring obedience, subservience or unquestioned respect for his ideas. He provided MAPS with crucial support in difficult financial times, as he did for so many other organizations and people. It’s tragic that he slipped away so relatively young, when the seeds that he planted are still in the early stages of flowering. Yet his memory survives as do the projects and people his vision led him to support.

On Bob Wallace
by Tom Roberts
I thought I knew of almost all the current books on psychedelics until I looked at the Promind website and discovered many new ones. The first thing I turned to when new MAPS Bulletins arrived was Bob’s regular feature on new books, and, again, often discovered books I hadn’t known existed.

He was especially helpful in getting my recent book distributed and even bought some copies of the chrestomathy’s printed edition to sell on his website.

He was informed, helpful, and a like-minded friend.

In Memory of Bob Wallace
by Maggie Hall
I find it hard to believe I am writing this ~ the memory of Bob is so vivid in my mind that I can’t quite feel that he is not at the other end of an email or a phone call. I have really missed his wise and insightful contributions to the MAPS forum, and his friendly messages about work, Friday Night Dinners, and books.

In working with him (while I was the editor of the MAPS Bulletin), I found Bob to be such a rare pleasure ~ a sincere man who was always genuinely concerned about the needs of others. He was a huge help to me on many occasions, and he had wise advice when I moved on to development work.

Bob embodied true compassion, which is by nature gentle and peaceful, but it is also very powerful. He was humble, kind, and always willing to help ~ but never cared for recognition. His contribution in countless endeavors is awe-inspiring, and he was a constant inspiration.

Bob was never too busy to add a sweet note, or a thoughtful message along with all correspondence. He was truly focused on other people and their lives and concerns.

When I would have the pleasure of seeing Bob at various conferences or parties, he was always so willing to share his perspective and knowledge, and his unique sense of humor! And as far as his writing, he would always be ready with his amazing list of book reviews, which he contributed to the Bulletin on a regular basis. This was invaluable to our readers, and we will all miss his The Literature of Psychedelics in the future.

Bob Wallace will be missed and loved forever by those who knew him ~ he truly followed the path of service. I am reminded of a very appropriate passage from the Dalai Lama’s book, The Compassionate Life, “Disregard your own well-being and cherish the well-being of others.”
