


PSIONIC VAMPIRISM MADE EASY


Folks who read my stuff often wonder why I make such a big deal out of this comic book cover. They assume it has to do with the helmet and control panel, but there is more to it.

The Invisible Destroyer was one of the main influences in my life even though I did not realize it for many years. Like my readers, I thought the appeal was the helmet and the control panel. It turns out that the real reason was that the Invisible Destroyer was an energy vampire. In fact he was the one who gave me the idea of becoming one!

It was an idea that did not matter very much to me when I was young and while I played with the idea of stealing energy from different sources in my early radionic experiments, it was not something on the priority list. I was more interested in stealing patterns of energy from subjects and putting them to use in my life for specific ends than just grabbing energy wholesale.

As I got older and noticed that age was starting to take a small toll, I began to work with the idea of supplementing my life force with that of people around me. My experiments in that regard were quite simple. I would visualize a link between the spleen chakra of my source and my own spleen chakra and then pull energy in through that link. It was interesting but nothing spectacular happened and I relegated the idea to that of an interesting curiosity but nothing of great importance.

Then disaster happened.


From summer of 1986 to December of 1987 my Grandmother had a stroke and died, my Grandfather died of old age and my mother died. In the space of 18 months I lost my entire family. And it took a toll. By the time mother shuffled off her mortal coil I was exhausted! I needed to replenish.

Fortunately for me I had a source to replenish from and a method to do it. I would go to the weekly talk at the Theosophical Society, sit in the back of the room and open up my spleen chakra and feed and feed and feed. And by doing this I was able to rebuild my energy supply and function.

Clearly I was onto something. And this was the method I wrote about in my Psionic Warfare.

After using this technique successfully for some time, I started to work on pulling energy from other sources as well as human ones, particularly planetary energies and, if I really wanted to do something nasty, nuclear blasts from the 1950s. This is possible because with psionics you are not limited by time and space. If you have the witness of an event, you can lock onto it no matter when that event occurred.

Ok, enough of that. Here's the Vampire Machine that I created to work with this stuff.


To make this device you will need:

2 metal circles (foil cut-outs will work just fine)

A crystal (which acts as the filter)

A simple step-up transformer (values unimportant)

Wire

Something to put it on.

You build the instrument as shown in the diagram.

In use, you place the witness of the energy source from which you will be stealing on the source plate. The energies from the source will run through the wires, be boosted by the transformer, hit the filter where the stuff you do not want from the source will be taken out and sent back to the source (disease patterns, etc.) and thence to the output. The best way of grabbing the energy from the output is to hold your pendulum over it and let it spin counter-clockwise, visualizing the energy coming into you. Allow the pendulum to spin until it stops of its own accord. That is the signal that you have drawn all the energy from the source that you need and to continue will simply be a waste of time.

This instrument may be used for any energy source whatsoever.

Choosing a source

Each source has a different set of energies and some work better than others depending on what you are using them for. For example, if you are going to be working with healing, the energies from a proven healing location, such as a large hospital or even a healing shrine would be what you want. If you are going to blast the hell out of somebody, you would use the energy from a nuclear blast. The permutations are endless.

And of course I know that you will not be so silly as to waste any time worrying about the ethics of either the method or the source you will use. Such concerns are foolish and only lead to personal weakness and failure. If, for example, you wish to draw on the energy of a Pentecostal Church, you will not be asking the congregation for permission. You will just hook up the system and do it.

Anyway, to conclude this, let me tell a little story.

In August of 2002, my body decided that I had lived too long and my gall bladder threw a gallstone, my pancreas tried to digest the stone, failed and threw a fit and proceeded to digest itself. This was not a fun experience. In fact it is something I would only wish on a particular ex-girlfriend! Anyway, I languished for four months until I was sprung from the hospital and got home.

And I was weak, very very weak.

But I had psionics!

As soon as I could sit at my equipment, I began to feed, pumping energy into myself as fast as I could stand it. My physical therapist, visiting nurse and doctor were all amazed at the speed of my recovery. What should have taken months was taking days. My hair even came back!

The final cure came with the Iraq War. As soon as it began, I put a satellite picture of Iraq into my machine and fed off the fear energy of the Iraqis who were standing under the falling bombs. And that blasted the remainder of the weakness out of me.

So get to work, build the machine and bon appetit.