

**Thus Spoke
Blood Anon**

This document was last updated on May 5th 2018.

<http://web.archive.org/web/20180118180955/https://8ch.net/fringe/res/112718.html>

<http://web.archive.org/web/20180302210146/https://8ch.net/fringe/res/115838.html>

<http://fringebay.com/fringe/1503>

You can get the magic from the occult tradition that gave birth to the vampire myth right here, in this thread. All you need to do is contact me telepathically, or express clear intent in your mind, and the automated function I set up for this purpose will cast the spell on you. It includes a few different adapted versions of the original magic as well as a back up spell for enlightenment along the path I walked myself before making this discovery.

Historical background

A number of years ago I was contacted by a spiritual being, or so I thought. I interpreted him as the being behind the vampire myth. At the time I thought there was only this one being, and that there were no physical vampires. I got a demonstration of his strength when he helped me defeat four strong demonic beings. After this I didn't see him again.

Jumping ahead a bit I started realizing my first understanding was wrong. I noticed I was being stalked by someone and through a series of events found the real existing community of physical vampires. They are all very old and experts in their own field of occultism. By “very”, I’m not talking along the lines of what is described in pop culture. After connecting with their minds through telepathy and being allowed to look into their pasts, I found them to be thousands of years old. By their tradition anyone younger than 1,000 years is considered a “hang-around” and not yet a full member. This is the result of a number of failed versions of the original magic being passed around, all resulting in the person dying at around 1,000 years of age. To distinguish between the real deal and the fakes, they made this rule.

The creator of the tradition is the spiritual being I first met. He left the physical plane around 180,000 years ago and lives in a library he created in the 9th physical dimension. He passed the magic onto one follower who also left the physical plane but who didn’t get beyond the 3rd dimension. The

current matriarch of the community is around 130,000 years old and can move freely between dimensions but hasn't yet found a permanent residence in a plane beyond the human world. The same goes for all newer recruits.

The original spell used came from a line of warlocks all working to achieve this same goal of immortality. At the time the world was different from now, so the spell used at the time was adapted to that state. This led to a restriction which wasn't visible at the time but is quite problematic today. It only works with the blood type dominant at the time of its creation. Because the original tradition hadn't been passed on to new followers and was forgotten in the long years passing since the original spell was cast, they relied on using the blood of the community leaders. For a long time, science was primitive in this area and blood types were unknown, so the magic failed most of the time. After identifying this problem a number of warlocks made attempts at creating a spell for all blood types, but this resulted in a diluted version which failed to lead the target person to immortal-

ity. Instead they died at a certain age, but no one lived much beyond 1,000 years.

This is the issue that has now been solved. The original spell has been adapted to remove the blood type limitation and it has been created in a few different versions suited for different personality types. The blood lust has also been removed, which is a side effect of reusing the original spell with no blood as the physical medium. Rather the activation of the spell relies on the mental capabilities of the occultist casting it.

You may feel energized at first, but it's also possible you get symptoms of a cold as the body will get purified briefly. Depending on what part activates for you (if any) it may take anywhere from days to a few months before the "transformation" is complete. You're going to know when that happens, as your mind will get very clear afterwards.

After activation you will have increased senses of non physical beings and will be able to pick up telepathy easier.

That will happen, guaranteed. If the magic sticks to you they will want you to join their cabal later on. I don't know the specifics because I mostly talk to them telepathically but it's a lot of the "you're supposed to understand this" attitude. Which is fine for me as I have a talent for this area.

Consider it a social network for occultists, communicating with completely invisible means. It definitely is a community, I'm constantly aware of them.

Yeah, like it's not that this is some "magic solution" (lol) it has a guiding role. It needs to transform some part of you and it happens by your enlightenment, that's what immortality is based on. So the spell will cast this energetic "liquid" over you and it will try to find a spot where you can understand its message. If you can understand it, the magic will "stick" or "bite" to this area and you'll be able to transform from there to the rest of your being. If not it will just run off of you like water and have no further effect.

If you already know how to communicate telepathically you'll have direct clear communication, otherwise you'll have to learn it. It's mostly a matter of separating your own thoughts from external messages. At first you'll get an echo effect where your own thoughts are repeating the external message. This is a mental block people develop to rationalize external messages as their own, because a person hearing voices is insane, or so they think. Blame mundane society for creating this habit.

The group isn't so much a group as it's a "community" because they don't meet in the physical very often. Though from my understanding they have a HQ somewhere. From the images it seems like some old European castle.

What the original spell was like can only be guessed, most likely it used blood to draw a sigil in combination with the mental focus of the performer. I know how to internalize sigils so I don't need to physically draw one to do this, and the sigil itself is not really needed, even if it could be drawn out. You probably wouldn't be able to use it

anyway because you need a deeper understanding of the magic itself to apply it. It was passed to me directly from the current matriarch through telepathy. You'd need a lot of words to describe it while in direct communication it's just one image.

When the magic had been passed to me and I managed to change the "power source" away from using the specific blood type it was devised for, the instant result was that the weakness in my lower back was gone. I still had to exercise to strengthen but the difference was a feeling of warmth and that I actually could perform the movements without the feeling I may get a stinging pain at any moment. The migraines I used to have also wore off during a period of 2 years to a point where it's no longer a crippling experience. It's been said really tough illnesses take 7 years to wear off tho, but that should be the maximum time (meaning terminal illnesses, that kind of stuff).

They said O negative, but it only matters if you use blood of a member and meet personally, which is how it's done traditionally.

A successful transfer of material will cause the receiver to develop their own understanding of the magic itself and it will by then be a part of the person. How it was transferred to the mind of the new recruit isn't important. But out of tradition and a lack of understanding of the core of the process they have for a long time relied on physical transmission by blood. The energetic equivalent of blood is the same in fact but it's somewhat harder for to make it work. Blood itself can change the person on a physical level even without enlightenment of any kind because it changes the DNA of the body. This leaves room for a lot of confusion when a person can live much longer than a normal human through this external mean and still not have any higher understanding or insight. It's the extreme "buff" a person could put on while having no morality, so for mundanes this would sound very interesting. Which is also why it had to be kept hidden.

Since this version doesn't work without the person developing his own magic, it has a moral and in-

sight requirement so it doesn't harm the natural order to spread it.

Just imagine a rich bastard getting his hands on the blood and using it to live for 100s of years, he could do a lot of damage that way even if he doesn't reach immortality. Immortality requires detachment of some kind, meaning to not interfere too much with mundanes. A mundane who gets to live longer doesn't have that concern, and would just abuse it.

Dream symbolism is often personal. I'd think the wolf is a common symbol tho. Some would picture it as a tiger, or as the Cerberus in Greek mythology. It's the basic strength found at the bottom of existence, or bottom of hell. It also symbolizes death, or overcoming it, in my understanding.

Apart from the instant signs, I didn't experience a lot at first. But this may have to do with gradually adapting the magic myself through a process so whatever changes made was active from my side and not coming from outside to the same degree.

The aspect that made most of the difference was related to the process of joining the community. It's not just a membership agreement, it means linking your life force to all other members. It can only be done at a certain stage, which may take very long (from what I understand it was extremely slow getting there in the past).

I had dreams relating to “dark objects” in lack of a better word. They use this terminology in the *Vampire Diaries* TV series but it's pretty accurate. Occult artifacts made with specific purposes. There was also a dream in which I saw a line of people dressed in black robes and white masks with a long nose walking slowly through the mist on a narrow path. It was all very silent. I think this was an image of how they proceed through history. The mask represents something but I'm not sure what, it's an entity of some kind. I think it may be a god responsible for a certain phenomena in the human world, similar to the gods in Shintoism or Chinese folklore.

Other experiences include a changed perception, such as at night I sometimes feel like there are people around even when alone in the house. As if there was a party going on in the next room and I hear faint noises, or an awareness like there are people smoking and talking outside my window. It's not a negative feeling, rather it feels very friendly and comfortable. This is how the community may manifest, a constant awareness of it despite physical distance.

As for the telepathy it also means you could theoretically talk to someone instantly whenever you want, though you may not want to disturb them out of respect. Your personal feel and motivation matters here.

I think I have some kind of fetish for the idea of young looking women of a high age, which works as a natural icebreaker for me so I have no fear of them at all. Talking to the men is somewhat more difficult for this reason. Maybe it doesn't make much sense, as you'd think one normally finds it easier talking to the same sex. It's to some degree

transferred from how I am in physical life as well, but it's more defined when the physical borders are removed. I may be extremely homophobic, not in terms of values but actual phobia.

One thing I've learned is that normal logic and chronological time doesn't work when trying to understand them. It's something you just hear about and think about intellectually from fiction but when you experience it, it twists your mind in ways you can't imagine.

Like, I first posted this same thing on another website two days before here, but this anon felt it already in the past week, seemingly *before* the auto cast function was even set up.

There's been similar things about some people, such as I remember hearing someone say

>that woman used to hang around a bunch of 18 year old guys when she was well over 30

And this is something I was told when I was in high school. I don't even know why I was told this, as I never knew who the woman was.

Then I met her last year and didn't know who she was. Later I get told again,

>that's the woman who hangs out with guys way younger than herself, she has to be 40 by now

But a quick calculation shows if she was 30+ back then she'd be 50+ now. More things like this happens and people tell me about this and that person out of nowhere, and the logic of who they are and their age doesn't add up.

There's also been people going by the same bus as me, and they sort of look like the stereotypical vampire, clothes, hair and all, and they have a weird energy. I ignore them and nothing happens. But a few days later the same person shows up again. And we're talking a small country side bus at the end station, random people don't travel here. The thing goes on repeating every other day and they eventually try starting conversations with me, until I get it...

There's nothing said with words, at all, it can all be denied as nothing, unless you look at the con-

text of it. Some wanted help with a spell or wanted me to connect telepathically but had to seek me out first so I'd know they exist.

All the while, all of this can just be discarded as paranoia, even said right out here it sounds like nothing, because "that feeling" of a different kind of intelligence, can't be expressed in text alone.

You would have the potential for easily developing it, but you still have to learn it, just like a child has to learn to speak. I can't say exactly how you'll do it, but it's said even those who had the fake version of the magic could develop short range telepathy so it's definitely possible. This version has no range limit as far as I know because you won't be disturbed by different things in the environment. It has something to do with using basic particles so it's not even on the level of radio waves, it's smaller.

I'd have to assume they did this back when they last recruited actively. This is different so it'll probably be like, if you get to the point of being able to sense them and contact them, and have

specific questions about relevant matters, they'll show you something as a hint.

At first I wanted confirmation so I made a small spell for identifying vampires in my surroundings and it pointed out exactly the people I'd suspect. I don't remember exactly what I used other than I just made a sigil the instant I had the idea and activated it, it's probably worn off by now. It gave me a V whenever one was close. Like I accidentally tore a sticker from a can I was holding and it left a clear V shape, then I look up and see a person I don't know. Another time there were two sticks on the ground forming a V, and so on.

Try different things, there are really no rules on how you go about it.

They've shown me different stages of development by letting members at different stages pass by me during a period of time until I had seen all relevant parts. I'm talking about their energetic signature. There was of course a reason for this, as they probably knew I would be able to find some solutions to problems, it's not just for me. I'd

share back whatever I found, naturally. It feels a bit like interacting with the mafia or something. You get something, but you feel you'd better give them something better back. There's nothing explicit, you'll just be aware of it, it's a meritocracy of some sort.

It will seem so, but it's not definite. I think over the first period, unless you were really old, you'll gradually get a bit younger. So if you're 30 you may end up looking 25. But over a longer time period you'd still age, with the original form of the magic passed to you.

So to put it roughly:

>at 2k years old you'd look 30

>at 5k years old you'd look 35-40

>at 50k years old you'd look 40-45

>at 100k years old you'd look 50-60

So the aging is very slow but it exists.

Humans are the worst leeches in the universe so you shouldn't worry about it. It's a matter of doing

it right on the larger scale. Say if you live a long time and support a stable human culture, then it doesn't matter if you leech some off it because you're making up for it.

Interesting that you both seem to have met the same people. It may be different what part you connect best with. I've seen someone being referred to as "Lady something" and "the Bavarian" always following her, but I've only ever seen her once, while the guy seems to show up more often IRL.

Those I've had most contact with are "the princess", the matriarch and a woman I have no name for. There's also a group of women in traditional dresses and some guys who seem like magic researchers at a temple site. Interactions with them are always of a technical nature like you'd talk to a computer nerd about programming or something.

There are gradual differences between princess, queen and lady so the word you came to think of may indicate something about her personality and

rank, which is why I think it was someone I don't know.

There is some strong symbolism in the dreams. There also wouldn't be a question brought up of joining the cabal if it hadn't worked all the way.

This is all as far as I understand, I should add.

You will be able to leave, but it will take time. Following mainstream religion won't lead anywhere for most people, they just reincarnate or worse, so they have no advantage at all. This way you'll keep your memories and skills until you can definitely finish here.

You can hunt down the ones running on the failed version of the spell. They'll die sooner or later anyway and they're not upholding the universal balance. I've seen claims some of the bombing campaigns during WW2 was targeted at such vampire populations. They're still pretty nasty and skilled in occult practices so don't act rashly.

The real line spread in this thread you can't do anything about. You can't attack a being who can alter time and space and control your mind.

It works for anyone with even the smallest enlightenment potential.

This actual original magic makes you immune to whatever these hunters could do after activation. Since this is /fringe/ after all you're likely to experience this stronger, a mundane may not even know they went through any specific change. Even at the very beginning other people will not be able to target you with ill intent directly on. Vampirism in principle places you on the very top of the food chain, so you can't be hunted, if you get what I'm saying.

They're likely to give you hints. But remember they're all insanely old. They probably don't even feel a decade passing so if you hear nothing at first, keep this in mind, their perception of what is a long waiting time is likely different to someone with a human viewpoint.

The original spell used blood, so people developed blood lust. At the start this didn't matter because in primitive times cannibalism was common and no one thought twice about it. It only became controversial in the last few thousand years. Most cultures before had blood sacrifices in their religions so it wasn't a big deal. A vampire is also technically not human so human morals don't apply, it's not cannibalism if you're not the same species, you see?

The spell used here includes an updated original spell that uses your own blood flow so you don't need to consume it. One version developed by me is based on the circular process of the female procreative system, because it was the most reliable thing I could come up with. The researchers at the temple made another version based on the interaction of male and female sexuality because they didn't personally like my way of solving it though they respected the ability to solve it.

None of these require physical material for their function, rather it's drawing on these processes in your own body.

I was aiming to be a Buddhist monk before discovering this so I was already celibate. So I can't tell what differences there would be, though I have had hints that the real vampires (not sure if this term should be used anymore after the blood lust is gone) are simply unable to have sexual interactions apart from blowjobs in the physical. This restriction doesn't go for dimensions beyond so once they get the ability to go there they can do whatever. What causes the issue is unknown to me, I haven't either tried it out for reason stated above. Or maybe this is a disinterest manifesting.

All autonomous bodily functions will keep going, but not in the way you think, because some things are falsely seen as autonomous but in reality functions by learned patterns created by social conditioning. Your ways of reacting to some situations used to be one way but now the body won't have

that reaction unless you tell it to. You may still feel something but it isn't hardwired into an actual act.

It makes sense that you'd perceive the initial stage of the spell as a spider with ornaments. It's not that it has anything to do with a spider but in your conceptual understanding that's what you see, because you don't know what you're seeing yet. That's how I'm interpreting it. It is devised to look all over the person for a part that's closer to its message. It's not an intelligent entity so it just goes methodically over the body until success or until all possibilities are discarded.

Some people need several attempts for some reason, it seems there could be layers of something covering them and blocking the spell.

I don't really know about angels, from what I've heard there's nothing inherently "good" about them. They're just zealots of their own religion who's staying in a plane slightly higher than humans. It's temporary and they'll come back down here as humans later. What they know is limited,

so they could try to stop someone doing the right thing based on their current logic.

You'll realize it when you reach 130 years of age and still don't seem to die or age.

Jokes aside, I would be able to confirm it from looking at your energy, you can do it yourself but you need sufficient understanding of what you're looking for. The area doesn't seem to be properly researched in the current body of occult knowledge known to mankind in this society. The only thing I can say is you need a zero particle, whereas humans live in 3D, there's also hell/underworld, at 2D, light and radiation at 1D. You need to ground yourself in 0D. Then it's successful.

On another note, one poster above brought up not being able to stand religious symbols and having to leave the church building. I've never had this problem, in fact I have two Buddha statues, three icons with Jesus and Mary and pics of the pope and Francis of Assisi with a tau cross in my room and I've never felt anything bad from them. The idea of the catholic church being so strongly op-

posed to vampirism seem like an exaggeration with this in mind. I also have a few bibles, psalm books and Tao Te Ching on my shelf.

It may have to do with your personal background and what relation you had to these religions before if you start feeling bad about them. Maybe you relied on them in a way you shouldn't have and now you realize that. I canceled my church membership because I found them to be hypocrites and I didn't want to support that. It had nothing to do with opposing their message in itself.

I could, but there's an issue about expectations it would create if I told you exactly what I see.

It could block your development. If I told someone they're not through, the spell may fail and new people may be discouraged to try. This is pretty intricate and I'm trying to not mess this up by saying the wrong things. If you just have a little patience it will be confirmed to you without doubt by your own experiences.

Generally speaking you'll have a mental calm because the main issue in human life—death—has been removed. Changes to your perception of the sexual function may exist, but it doesn't mean actual impotence. Any such feeling would be temporary, I can testify myself there is no physical malfunction. If you experience it, it's caused by preexisting mental issues, just like some people fail to finish during intercourse despite normal sexual functions.

It can probably be said a lot of what you see as physical issues will appear to actually be caused by your mentality, you just weren't aware of it and treated it as physical. With the idea of modern medical science this makes people feel like they can easily go to the doctor and get treatment. Upon discovering you actually need to change your mental conditioning to fix it, you may feel overwhelmed, but this will solve things like that fundamentally. We are on /fringe/ here so it should be clear to everyone that this is preferable.

That's as far as I can think of relevant "disadvantages" if you want to call them that. But I still recommend skimming the thread to see what other people shared after receiving the spell.

Once you manage that you will be able to move to other dimensions permanently. It's a main issue everyone is working on. The original warlock and his apprentice having done this proves there is a way forward. Most are probably staying around here for a multitude of reasons. Some may even have an interest in trying all sorts of food all over the world which is keeping them here, even if they don't need to eat to survive.

It's my understanding you will have a phase after you get past thinking of survival issues, where you'll want to catch up on all the things you didn't do as a normal human and this may take a long time finish when you finally see the possibilities.

Like, myself I wouldn't mind moving to Venice to paint for a while but there are so many other things I need to do first. After I'm done with obli-

gations I can imagine so many other things could come up.

The spell is devised to be automatic, it will guide you. The message is too complex to write out in words.

At least we'd be able to meet in the closest dimension when we get there.

I actually don't know how the matriarch is referred to. This may be surprising but I think not everyone knows her significance, I connected with her directly to look into her mind, but this may not be something others have been allowed to do. I mean I came in with another angle on it. To me she's an old elegant woman with a really good figure for her seeming age.

Adding new people will increase the overall power of the entire line, to my understanding. I don't think anyone has anything to object to that.

Immortality and enlightenment go hand in hand. Can't have one without the other. This means the proof will not be of a scientific nature, but rather

within yourself. After I've made you believe it, you would face the same issue in other people not believing in you. You see? It can't be used for scientific progress, mundane humans are not meant to have this.

To put it bluntly, if you're not interested in immortality for your own sake, this isn't useful for you. Every other thing is a side effect of the core of the matter.

Well... I hope you understand the issue here: if I cast the spell on you or if you were to try this out yourself by using the auto cast, you'd need the intent to actually accept immortality first. That's the whole point of this thread. It doesn't work with less.

Even if there are some minor stuff I've learned from other members like how to treat a headache, those are all things which can definitely be explained away as placebo, and it's basic stuff anyone could learn. What would that prove? It's pointless.

Lets start with this instead: What is your real goal here? Why research this if you're not looking to solve the problems of life, death and reincarnation?

There is no contradiction. But be aware that it will take time. If you've read the thread you've seen the numbers mentioned. But it's also likely if you can do this, that Buddhism wouldn't have worked for you. The paths are very different in essence even if there are surface similarities. Humans have the same bodies and experience similar things, so it looks the same at first.

In contrast it's said some people who started their individual quest for enlightenment have stayed in caves in China for several thousand years and they're still not done, so with that in mind it may not be so bad.

I am using the word "vampirism" in the very literal traditional sense, it has nothing to do with so called "energy vampirism"—that's just a fancy word for stealing low level stuff.

With the changes made the actual blood has been removed as a medium, instead your own body is used as the energy source. The main difference is the convenience for the vampire him or herself who no longer needs to do something socially unacceptable and messy.

Even if some of the posters here experienced better results with astral projection, I personally see it as a useless skill. Your body is still stuck here, it's only useful if you can take the body with you. I treat this practice as a mere solution to a problem, not as something amusing to play with. There is also the attachment to different systems. Some of them may rely on your body actually being human and an integrated part of the massive reincarnation wheel, meaning you would lose anything you built up in that system when entering here.

Buddhism has a deity and your goal is going to his paradise or to build your own along a set path.

What you do here gives you a foundation close to the human world and then you can do what you want after going beyond that. Your own true per-

sonality decides rather than external or objective principles. It's complicated but gives you freedom of choice to customize your own future, you don't just become a Bodhisattva or Buddha and follow their rules.

>I find it far more important to preserve mind and soul instead of the body, as you will just receive a new one in your next life.

The argument isn't wrong in itself but you're missing the point; when reborn you lose your memories and may become a mindless mundane, in the process ruining whatever you created in this lifetime.

There is nothing wrong with fun and fascination, but if you're doing it as a part of human life alone, it's not sustainable. Those emotions are attachments and the cause of your suffering.

Since you won't die you'll be able to perform magic that would have otherwise killed you, you can take risks you wouldn't dare before. It's also an advantage if butthurt occultists curse you,

you'll be aware of their attacks and it can't hit you since they wrongly targeted a human body that isn't there. It's not like you get some super power, you get a better frame to work with.

I suppose you're unfamiliar with the Buddhist

>human life is suffering

The way to end suffering is to develop beyond humanity.

One thing I learned is there are surprisingly many witch covens and others who actually can do things, they're not fakes. Not that they know what they're doing but they have capabilities. I summoned a succubus type demon once for a specific task and some coven tried to block me by turning the demon "back at me" thinking it would be harmful to me, just because it was to them. The demon appeared before me and said

>they pushed me here

and then we both laughed at it and resumed what we were doing.

Then perhaps you know that the purpose of yoga is to prolong the human life so that you can finish your practice in one lifetime. I know this much even if I haven't practiced it, the same goes for qi gong and Taoism, they all focus on longevity. They need to spend so much time on this that they have to live off donations and there seems to be little time left for actual practice. It's just really ineffective and except for Taoists the outspoken goal isn't even physical immortality but merely prolonging the life a bit. Achieving this is a means to an end, not a purpose in itself.

What path you choose later is up to yourself, a never ending lifetime isn't bound to a certain philosophy or ideology.

>Humanity isn't defined by its mortality

Yeah it is. Immortals are not humans.

Humans in this lifetime may incarnate as animals, insects or plants in the next, there's not much difference.

IMO, none, but I guess not everyone sees it that way. It means you need to really finish your path to enlightenment with the body you have now, starting from the position you are in right now, and keep going. It's not without strain, but life isn't anyway. The difference is you can solve it and get rid of all your problems this way. If you're a mundane you wouldn't want that, but rather just be lazy and engage in hedonism until you die and then start over, never getting any relief other than a few days off now and then, but still thinking it was worth doing.

With immortality you just keep going, slowly learning more and more and coming to understand the real nature of reality bit by bit, widening your view and not getting drunk on life to forget what you don't like. So if you're the kind of person who wants to avoid things rather than facing them, it may be painful at first.

To expand a very small community. We are talking no more than a little over 100 world wide as far as I know. It won't get crowded. With history pro-

gressing this society may disappear and anyone recruited from this time period will be a preserver of the culture of this era. This in some sense makes it logical people on chans should be included since this is, crudely speaking, the essence of modern culture.

Things that are an integrated part of being human will be removed from your life. You still have the body but those functions will not be automatic, so beyond the basic stuff like breathing and digestion you have to manually control your body. Human thinking is powered by the fear of death, the idea that you need to “catch the day” and procreate for humanity to survive, in the process creating the future generations you may reincarnate into.

None of this will be relevant to you personally, and you’ll find that part of your mind wasn’t really you, it was a “mechanic” thing in your body. Your question is based on this part, and thinking beyond it when you have it isn’t easy.

This is how you won’t interfere, you will not want to. The example used in posts above about a rich

person who just want to live a little longer and abuse his position, now *that* would be interference. But such a person is unlikely to succeed here anyway, he'd probably get indifferent to wealth and stop thinking that way right away if this worked.

Just be patient, I'd expect at least a few weeks for most people, but I guess mundanes are different from people with some occult experience.

I do that when I see someone ask. The idea was to try and automate it eventually so that when knowledge spreads and someone shows interest they can receive it without anyone getting involved. It may sound mysterious but basically the "function" means summoning a spiritual being into existence with the purpose of maintaining this spell. It/he/she will do so no matter the circumstances so it's a safe against losing communications later on.

Someone I wanted to support with this had it working on him for six months and then it seemed to fail. I waited like two months and made a new attempt and this time it broke through to him. I

think it has something to do with karma, it's just something the person has to wear down on over a period of time in some cases.

I only see what's at the very front. It works with people on TV or photos as well as anything slightly personal. I've done these threads on 4/x/ before to give people a general reading from posting their hand to try it out.

Some people can change their signature pretty easily. We tested it and he put on different cloakings and I described them to him because he didn't know what it looked like from outside. So there is no way to know if someone is samefagging. It's the same as using a proxy server. I'm just assuming here that people who ask for a reading are not cloaking themselves and ruining it, that would be silly, don't you think?

>“sanguineous”—and associated ritual—ring any bells?

Since the word literally means “blood thirst” or “contains blood” I assume it’s any variation of the original spell.

>do vampires sleep?

Yes, but they may take advantage of the dimension jumping and the time difference, for example sleep a few hours over there in 20 seconds here.

>christian rituals blocking etc

The cabal themselves treated it as an attack when I reached out to them.

I later got to see their perspective on it from their own experiences in history. They consider Christianity to be an evil religion because to them it’s a practice that persecutes, tortures and kills people. People believing in it doesn’t make it look better to an outsider, the mundane side of it really is horrible.

I could never understand this part before when atheists started talking about religion creating wars and corruption, because obviously that isn’t the

purpose. But I never really followed what went on in the Church's organizations, it took a long time for me to even realize other people don't see it from my view. Whenever I saw dregs going to church for whatever non-faith related reasons, I considered them to be an exception and didn't care about it. It was only last year I finally saw the Church is totally rotten and doesn't follow a single rule set up in the bible. It's filled with mundanes treating it as some club for gossip and social status. After I realized the true state of it, I canceled my membership. I'm not against the ideals of Jesus and Mary but it seems not a single follower even tries to live up to it, save for some monks and nuns isolating themselves in monasteries, and even then it seems they have a hard time actually doing it.

tl;dr Hypocrites took over Christianity long ago and if you associate with the mainstream version of the religion you're spreading sin.

I don't know anything about time to reach the first step, but the last takes 1,000 years according to the others. I'll line it up here:

>level 1: You will be able to cloak yourself to remain hidden in plain sight, people can't recognize you. This is available from the start but you need to figure it out. It looks a bit like a buckler (medieval shield) energetically.

>level 2: take a step back into a fixed dimension at your current location, physically disappearing. You can slow down time to recover quickly or work on problems you need to figure, meditate etc.

>level 3: Move between two locations by a "tunnel" system outside of the physical, for almost instant travel. Doesn't work in all locations, you need to find the right spots.

>final level: jump into a full 3D dimension and move anywhere, jump back for instant travel to any location or manipulate humans by telepathy,

this is what they do when you see them as spirits talking to you.

>is it advised to work on our paths and rituals disregarding the spell?

You won't be able to disturb it unless you invoke some powerful entity, but it may slow down if you do thing contrary to the direction of it, by now I think organized religion may cause this. It's not that you can't do it, but keep it in moderation and consider your motivations for doing it and what it may cause in relation with this. There are too many possibilities for me to predict them.

>I heard a weird noise on the air

This is part of things you'll be aware of, it's from the astral. It can be scary at first but most of it isn't relevant. Sometimes it means something to you, other times you just overhear something.

I'm not sure I fully follow your line of thought here. But from my interpretation of it, seeing this from my view, when you die you normally lose all contact with who you were during your lifetime.

Even your personality will turn into a mere memory because it was tied up in the material situation of that lifetime. The artifacts you owned, the people you knew, the places you walked and knew as home, as well as the language and words you used to refer to those things, all of that will be gone as it was stored only in your brain like a RAM in your computer. Once you cut the power it clears and nothing remains.

That's one aspect of it. What you have left is just a vague recognition when you see similar things in your next life, but you can't relate them to anything material or understand them. The most obvious side of immortality is that you keep your memory and your skills and just add to them. But in the end, these human things will evolve into something deeper, something lasting. If language evolves over time, with new words added, new grammar and new ways of using old words, there is something behind this change. It can somehow be predicted based on what you find in the astral, and once you learn these things, you'll be able to understand all past and future versions of this lan-

guage. This is my own speculative understanding of it.

I'm thinking the novelist Terry Pratchett is onto something with a phenomenon in his books. It's a line of study practiced by wizards of his fictional world, where they predict future books by studying existing books. Silly, but somehow fully possible in some aspect of it.

I am personally trying to access my past lives' memories but I've found exactly that, because those things are no longer materially relevant it is extremely difficult to make use of it. If I want to bring back my language skills from another time period, I need to adapt it into today's situation and my current needs, because language and culture are things of necessity. Without fully emulating the exact situation, it doesn't make sense.

I had the ability from birth, but it was weak at first. I don't know how to develop it if you don't have it. From a young age I've noticed different colors resting behind certain acts and social customs. When I was 6 I went by car to preschool ev-

ery day and I noticed a dark yellow field around the sides of the road and the barns we passed. On the “inside” of this field was a dark brown/red field like mud. I also saw this in movements of people, like a trace in the air right after they moved their arm in performing an everyday act. Most of it was dark.

At one point I went to a store run by volunteers from a church, and I noticed the store clerk had a much brighter color behind him and in the movements. The difference to an ordinary worker at a grocery store or factory was huge, they all had a dark and deep hole behind them, like something pulling them down and swallowing them.

Through this I saw early on that money as a motivation is a dark and dirty thing, and I wanted to avoid these acts. I’ve based a lot of what I do on this, and I can see the difference clearly when I manage to change an environment for the better, as well as if someone does something bad and makes things worse.

Over time I learned to interpret things more exactly as well as seeing complex patterns and identifying it in situations where it wasn't very obvious, like when just seeing a photo of a person or a post on an imageboard.

Large events reported in the news also have corresponding energy signatures, and these are also available for historical events. For example I couldn't understand why Finland would lose to the Soviet union in the winter war, when they were so much more advanced in technology and strategy. But after reading an article in a popular history magazine I saw the full signature of it and realized the Russian side simply had purer energy. It doesn't matter what things look like, pure beats dirty, every time.

>Could you give directions in order to learn to read the way you do?

Lets try something. This is purely for experimentation and research. Those in this thread who asked to have the spell cast on them can try this and see if it gives you any results in increasing

awareness of energy signatures in your surroundings.

For complete mundanes and those with no exposure to high intense magic like this, I don't expect this to really work at all, but you can still try if you're lurking here.

>close your eyes firmly, cup your hands over them if you need

>at first you're likely to see images jumping around or imprints of windows, lamps and other things

>wait until those start fading

>you're now supposed to see the red/brown/black color of your eyelids and the blood in your own body caused by the light still shining through

>apart from this lack of total darkness, you may experience "static" like a TV with no signal

>observe these "grains" and stay aware of their color and movements

>do you see any other colors than black and dark red?

>do you see anything but random patterns?

>just observe this and stay aware of it

>now open your eyes

>can you still perceive any of the “static” with your eyes open?

>repeat this exercise until you can see the static with your eyes open, like a layer of vision placed on top of your regular 3D vision

>if you can do this, you have the basic ability to see energy patterns in your environment

>you can now try to identify colors and shapes and how those relate to the situations they appear in

In general for this version of the vampirism magic it should take 3-6 months but could be faster, down to a few days.

>what if we receive fatal wounds such as being burned alive, getting our head chopped off, getting shot in the head or the chest, drowning etc etc. while being immortal vampires?

It doesn't work that way, once you receive the magic and it's determined you can fully transform, you will be protected. Anything happening in the human world is caused by spirits of some kind, human acts are caused by the human spirit of the person doing it. All spirits will be subdued by the spell and cannot interfere. After being removed from the reincarnation cycle, your body is separated from the human world by the quality of its cells. These things simply will not happen to you. You will also not be capable of self harm, your mind will not allow it.

You need to think beyond the human deductive mindset to understand this. Everything is spiritual and controlled by spirits, if you control them, you control everything. This is absolute, there is no chance, it's all predetermined based on the interaction of spirits.

Consider it a hierarchy of spirits. You are never at the bottom, so even if you did end up homeless, you'd still have what you need because others would be forced to provide it for you. If someone has it, they won't be able to deny sharing it with you, because they are below you. It just works that way. Society doesn't have a fixed living standard, so it's possible it may be really low sometime in the future. Don't get hooked on concepts like "homeless", people used to sleep in caves or simple huts during primitive times, if that happens again you'll just have your spot there. That's all that it means, your relative living standard is guaranteed compared to the rest of society.

>for remote reading you close your eyes like you explained and reach out mentally?

Closing your eyes is an exercise for being able to identify it at first. I always keep my eyes open when targeting something, but in the case of something not present I visualize it and look at it that way. Say if I want to know what the situation is for Donald Trump and Ivanka I just visualize them

and look at the signature of the visualize image. The only issue here is that you need proper accuracy or you won't receive the image of the actual situation over there, so you need to research it properly first. Usually mainstream sources are enough, but in the case of things where history was incorrectly recorded you may not find a connection until you uncover the real situation.

Say if I wanted to look at a city during a certain time period, but it didn't exist at the time or the location was recorded wrongly, then I won't find it.

>drinking some stuff that made me extremely drunk/high

This does sound like something a cabal member would do. The drink may be symbolic for the experience of drinking blood for those with blood lust.

They have no social taboos or feelings of shame so they won't judge your "dirty desires" either. This makes it easy to instantly feel really close to them. This part may really be something like how people

feel about God, that he understands everything and accepts you anyway. It could be the source of the mythology of the “undead gods” in Temple of the Vampire. I think those people may just be seeing cabal members without knowing what they’re dealing with.

You can only practice for real after your transformation is complete. This is because it relies on being able to mentally balance on a razor blade, you can’t do this if you don’t fundamentally have the immortality particle in your being. The magic they practice has no “safety.”

For example, the things brought up just above in this thread

>Beware of succubi. I never trust girls

>Also giving your energy to those parasites is actually pretty bad. It will stun your development and leave you weak, you’ll have to recharge and heal again. You could cultivate special energy and forge your soul for months and one succubus drains it all in one night. That surely does suck.

None of these things will be a concern at the time you're finished with the initial process. If you encounter parasites they won't be able to take anything of value, in fact they can only help in purifying you. The things they can take are things you shouldn't have in your body.

While hostile beings and other occultists could still attack you, they will only be able to slow you down because you still have karmic debt. That's your only weakness, and every time they do manage to do something against you, that particular route of attack will no longer exist after that because they destroyed the karma when attacking you. This means you will only get stronger from hostilities.

So while you currently need to worry about shielding your body and not losing energy, in the future you only need to focus on offense. At least as far as your body is concerned. Protecting your material assets is more complicated and may require some attention if you want to keep things tidy though.

Specific spells will be taught directly through telepathy by cabal members, the manuals are often complex mental images in several dimensions. Writing them down and spreading them doesn't happen on any significant scale from what I know.

Emotions and desires don't change, but they're separated from the human condition of—like someone on /x/ put it—having to grow up fast, worry about college plans and marriage. When you have time, you can let things take time.

For many things I'm a skeptic myself, it's just that occult things tend to often prove their existence to me against my disbelief in them. I test something to see if there really is anything behind it, and sometimes there are results. Other skeptics tend to stay with the idea that people making unusual claims are just doing it for attention. But considering the social shaming against these sorts of things in general that explanation never sounded reasonable to me. I just weight things against each other and find a spot where something can be tested.

The way my telepathic ability functions is by translation, it doesn't come through in the exact wording so I couldn't tell you their exact real names even if they had told me. I know the names they use officially for some of them and I suspect they may be using their real names because they're old eastern European names. Blends in fine here considering all the quest workers. The amount you can get away with is pretty big, if someone was named Vlad and wore a cape people still wouldn't make the connection because these things don't exist in real life anyway. Arrogance is a shield.

>Nonetheless when you had the feeling of old trees i had a magnet feeling between my eyes lasting for 3 hours.

I really tried to find something but it's too complex, words don't describe this properly. It's like learning to wave your ears.

>Anyhow I had a feeling today that you more or less know a particular set of entities.

It's as I said above in the thread. I interact mostly with three women, the researchers (unspecified) and sometimes a group who seem like court ladies. We don't talk a lot, I share my findings and they support me in return, it's an exchange.

There is someone who had the wrong blood type who still wasn't transformed at 800 years of age. I got her over on my version of the spell after they sent her to me. Kind of a close call really. I feel responsible to care about her now. I'm not entirely sure but I'm starting to see a hierarchy based on merits of some kind. It may turn out I broke a few steps on the ladder without knowing it.

The immortals are not infertile physiologically speaking but getting one pregnant (or the other way around) is a tricky matter. Their bodies look energetically like dried up river beds, everything preserved but no water running. If you manage to "flood" them it can be done still.

Other than that it seems the males are more or less asexual after they get a bit older while the females

tend to have an obsession with giving blowjobs, at least a group of them.

For the untransformed ones running on the half-assed versions of the spell they are not technically undead so they function like humans, it may work or it may not.

Sexual morals as we know them today comes from Confucianism in Asia and Christianity in the west. If you were to look at the other cultures/religions with less influence you'll find Tantrism, sexual practices in Taoism and a complete lack of modesty in Japan, seen from our view. In earlier times the dominating views didn't have these concepts we have today (even if they have degenerated now), during primitive times there were no marriages and children were property of the tribe, the family unit didn't exist. This was from my understanding the way things functioned in prehistory, and people from those times have a very relaxed and unconcerned view of sexuality. It's just a bodily function to them. Liking something is just a

preference. It's a non issue, which is why I described it the way I did.

I won't deny the reason I got a good connection with some female cabal members comes from sexual tension. It's not even at the level of them finding it amusing, it's just there, objectively, like an everyday thing.

I use a version of sigil magic of my own design. I only use each sigil once. I design it in my mind so that it ends up being a few straight or curved lines with intersections. Other people don't need to understand them, the important thing is that I fully know the meaning of every part. That will force the spirits seeing it to refer to my mind to understand it, and they will by this be under my control. Then I use the simplest and most primitive method available. I go outside and draw the sigil in the dirt of a road, using a stick I pick from the ground, or my foot. It has to be drawn once, with full movements like calligraphy. Then I wait a few moments until I feel it "click" and the effect has being inserted into the surrounding (roads work better for

this), after that I erase it at once and forget about it.

For simpler things I don't draw the sigil, I just visualize the process and it has the same effect.

That's about it for magic in the sense talked of here. The rest is dependent on your skills and abilities to control non-physical energy. I've been using what I learned from the time I practiced Falun Gong. Specifically the approach of "cultivation" ("xiu lian" in Chinese) where you search yourself, observe and correct yourself based on what you experience in everyday life. It's not so much a method as it is a way of understanding things. For elaboration of this I'll have to refer to the source material, the book Zhuan Falun (<http://en.falundafa.org/falun-dafa-books.html>).

This is a very powerful method, it's not in conflict with what we're doing here. But I suggest if you pick this up for real, that you're prepared to practice this in a focused way for at least 1-2 years, it requires a lot of work. So if you had the spell cast on you, it's my recommendation that you wait un-

til it activated first, I don't know if there might be interference during the process.

Another group I've had contact with is completely unrelated to the cabal, they're more associated with some of the things normally discussed here on /fringe/. I haven't met them IRL, they are a "hidden" society, using only telepathy but in a pretty advanced way. You could call it a FaceBook interface for wizards. I choose to refer to them as "the library" because they use some kind of astral entity which functions like a library.

The main point here, if you didn't see it yet, is that you need to develop your senses and you need telepathy. Not having it is like not having money or internet in the world today; you'll be left out from most of what's going on.

It's a huge step up from mundanes but if you can't make it "up here" you'll just be stuck with them, guessing and arguing but not being able to receive the real stuff.

tl;dr This is why I started this thread, to offer a way up there for those who have the potential for it, but you need to wait for the spell to take full effect first. The only thing I can say to speed up the process would be to take a walk out away from human interference, observing changes and adapting yourself to them. Letting them guide you.

Your dreams seem to have some strong personal symbolism. Try to analyze in depth what they could mean to you; these things are often highly personal, your mind is trying to grasp complicated phenomena from within your current ways of thinking.

One time before when I had interactions with some wizards of the lower ranks they perceived me as a 9 year old girl with an orange dress and leather boots. I received this image back from them because their minds were completely open and they failed to get past the first layer of who I am (reading someone's mind is really easy when it comes to most non-immortals).

Saying this because I get the feeling your perception is of the more symbolic nature so the way you see me could be something very far from my real life image, and this could be the reason you think you failed to contact me. Maybe you already did see me without realizing.

It could be the beginning of letting go of sadness. You'll feel it but after a while you see the other end of it like a release and there is a feeling of "beauty" in it. It's a process, I think relating to all the built up sadness in previous lifetimes now surfacing. Some complex things from the past may be solved and you'll suddenly see why you're interacting with the people you do in this lifetime.

I had these experiences of things resurfacing and seeing that my mother in this life was a military leader for the enemy in a past life and we fought bitterly against each other. From what I understand it was as far back as the 1200s but the karmic bond was still there.

If you expressed intent somehow and it was honest, that's the trigger. Though just lurking here

places you within the field of the group (egregore) of the anons who did so on 8/fringe/ so there could be spill over effects from that interaction.

I should probably also elaborate a bit on the magic itself here:

It's a kind of collective entity, an egregore consisting of all current vampires, their knowledge and experience as well as their influence on the world. So when the spell is cast, it connects you to this entity and you'll be evaluated by the spell's function (the being summoned to carry this out) while it uses the egregore's bank of knowledge to find ways to pass enlightenment to you. So it has a lot of resources at its hand and it's just as persistent as the full body of existing immortals. Sometimes the person just isn't compatible anyway, sometimes the angle used didn't work, then it fails. But in some cases it could work at a later time because universal phenomena changes the situation, and then it may be effective at a second casting of the spell, or it will persist and wait for that opening if it's close by in time.

It's my habit of using qi gong terms. Qi is the low density energy all humans have, it's what you use for all basic energy manipulation or practice. If it's yellow it's clean. If it was dark or black that would mean it's karma and a source of illness or possible injury.

To be honest, earlier today some images came to my mind and I remembered the post you wrote about changing your mind. It had the image of some black energy being removed from you quite violently, at first I couldn't tell if it was increasing or decreasing, so I got a bit worried about the meaning of it. But it started moving and turned into a maelstrom thing and was cleansed. Then I came on here and saw your new post. I was a bit relieved seeing that it turned out OK, because it looked pretty bad for a while. I've seen people abuse practices before and get in huge trouble as a result. It's their doing of course but I still feel bad seeing it happening, even after cutting contact with them to protect myself. I suppose this shows the guiding function of this ancient magic really can handle things like this. But then again this was

posted here and aimed at a small audience so it's not like some retarded mundane would accidentally come in here and get ideas and harm themselves.

They'll see this and discard it for LARP so nothing is likely to go wrong.

I know from before that when you realize something complex, it's likely you connected with a "material god", this was explained by Li Hongzhi, writer of the book I referenced before. Basically, in my understanding, all law-bound matter has a god controlling its functions, or everything material would collapse. When you reach a higher understanding, you unlock communication with a new god and they will then explain the new principles to you by slipping it into your thought patterns.

There seems to be something similar going on within the cabal, intentionally or not, I had a vampire explain something like this to me yesterday. I don't know if he did it willingly or if I connected

with his mind because I reached his area and the information was passed over naturally.

>As a little game and a test I have tried to contact you and conveyed fluffy pink bunnies to you. Did you come across or think about anything like that recently? If it was you indeed who I reached, I got a very formal feeling, almost suit-and-tie, Asian-like, young. After the second attempt you actively refused me. I got a void after that, and after I insisted, an actual “fuck off already” attitude.

I walked outside and saw animal traces in the snow, first a dog, which made me wonder if it was a hunter’s dog or a wolf at first. Then a reindeer and last a hare. When I saw the hare prints my mind went off thinking about my relation with another player in an MMO a few years back. I did think of her as a bunny because of a situation where we did co op and she had to jump around a lot to stay alive because my battle rating was way beyond hers and the enemies were adapted to me. So yeah I guess it somehow had to do with bunnies. Though it may have been with a delay as the

memory only came up when I saw the hare trace in the snow.

The rest could just be my standard reaction when I'm busy, as I said I push stuff away all the time without looking at it.

A wizard I know from before suddenly contacted me about a wand but these interactions are very straight forward and will break through to conscious communication at once. We only exchanged 2 sentences and an image and the business was finished, this is how concise it normally is. I guess if someone wanted to small talk that wouldn't catch my attention at all, intent matters.

The female vampires are more interested in emotional experiments but the interactions are just as concise and to the point. It may also be a matter of what level of communication you are at.

Now that I think about it, if you want to small talk, try contacting the figure skater Shizuka Arakawa, she also does telepathy. Don't ask me why or how, but she does, I talked to her a lot in the beginning.

Just watch out because it can be hard to “hang up the call” with her, she’s very strong and intrusive. I dreamed of skating across my kitchen floor the night after talking to her.

Most anons here have strange dreams and it’s a normal part of what we’re doing in this thread. Getting rid of them wouldn’t be beneficial as they have messages for the dreamer.

The teeth are, as far as I understand, a symbolic representation of a complex universal structure. It has to do with a pattern that (I assume) will be visible to you when you learn how to perceive these things.

It’s a form with 3 pillars, or energy streams taking on that form, and they’re white or red/pink. The form representing the upper side of vampirism has white-red-white with the teeth represented by the white. It also has to do with whether the pillars stretch all the way or if they’re contained and has a carrot shape, in which case they really do look

like fangs. There's also a directional energy, with the white here going down and the red going up, symbolized by the blood being sucked up between the teeth.

There is then the lower form which is opposite, with red-white-red and the red going up and white going down. This also has a very concrete representation but I'm not sure I should explain it here, it may be another "WTF moment" in this thread.

Don't do things out of habit, think about the purpose of it. I don't think there is any rule against what kind of magic you can use, but some of the things you've used will not have any meaning after you've come through because these serve to perform things that will now be internalized and automatic. For example there will be a shielding function protecting you against physical and mental attacks including a shield for your material assets. This was sort of included in the old spell as well, but it's been worked through properly with the newer version for faster development. So any-

thing meant to protect in these areas will be abundant, you can focus on more important things.

If you just want to get rid of spirits I suppose you can do the banishing, but considering they won't be able to harm you or your assets, there is the question why you would bother removing them. Unless they attack you (in which case the shielding will repel them) you should be able to communicate with them and if they have a hostile attitude you can tell them to fuck off or else. If they still won't listen you can take action. Some beings will defect over to your side if you force them down though, so it may be a better idea to try and suppress them in place first.

There shouldn't be a problem. From what I know they work with spirits of different kinds. It's only at the very initial stage that you may want to be careful with it. But you should feel when you're through somehow. It may already have happened for all I can tell. You can feel it inside if you have it, there's going to be that feeling that you'll just have things your way no matter the resistance, that

no one will be able to stop you. Not just confidence but a rational conclusion that this is objectively how it is.

The downside is that you'll have to enlighten to something, meaning you'll lose your human condition. It's a trade of one thing for another to maintain balance. If you no longer reincarnate, you lose all your future lives as a human, and trade it for one long life, stretching out until you're done with the physical. Balance means no one can say that it's unfair. You're not stealing anything from anyone, unlike humans who would take what they can and then die painfully as punishment.

>Is there a protocol for exchanging value within this community the same way there are protocols for exchanging spirit favors?

It's there for sure but it seems to be merit based with a strong hierarchy. If you know what to ask for you can get it simply because you have the insight enabling you to ask that question. But it's my

feeling that you need to put in to get something out. It's like the mafia, they don't tell you, you should just "get it" and know your place.

Something came to my mind just now, from a movie based on a biography of some photographer. Back in the earlier 1900s all models were nobility of some kind, because it was simply seen as unworthy to have people look at commoners showing off fashion. Quite unlike today.

There is this scene where the photographer is fucking one of the models in the lodge right before a photo session. It ends with her telling him: "you can fuck me all you want, but you know we can never marry." This illustrates the situation, the photographer being a commoner can be allowed treating a noble like an equal in private but when leaving the room the hierarchy is back up.

Find the spots like that and you can skip ahead despite being at the bottom. I don't know if the illustration makes sense to you, but I think it came up for a reason.

Telepathy works in strange ways. What you think of one way could come out quite differently on the other side because of the difference in context. I saw the image of the person, not an actual message. It's not that I live in a mansion but it's an old farmhouse and quite big so it's not totally wrong either, so I don't see why it wouldn't work. Even saying "OP of this thread using blood flag" should be enough to contact the right person. It's not a problem if you have a real thing to communicate, but if it's just for practice I suggest spirit communications, they have time for it.

Vampires live a long time so their karmic debt is worn off. They're also a different species from human after transformation so human morals don't fully apply to them.

What you see is usually symbolic. I don't have blue eyes, but from the descriptions I'm beginning to suspect it could be me. There's a relation to the blue eyes with lots of fury described before, and I can also see how the jester image would make sense. It's all a matter of perspective. Same with

the other descriptions, there are reasons why it would make sense, but I can't tell right out this is how it is, because these are associations and images, not real life. I am not a butler or servant but if you wanted to look at it from a certain perspective my relation to the matriarch could perhaps be seen that way. I have no idea. You'll have to look at the full situation of it.

tl;dr What you see is mostly relevant from your own personal world of concepts, it doesn't easily translate to other's understanding of things. If you want to be exact, use sigils, those don't usually change shape.

It didn't start in any country now existing. But I have had indications it was around during the times when most of the western world was centered in the middle east. Naturally it spread from there as culture spread. You may want to consider the blood sacrifice rituals in the Mayan society as well.

The population of vampires including the weak versions is greater but for the cabal, I think around

200, but I'm not sure. Like literature claims, the second class vampires (untransformed, non-cabal members), the ones actually causing problems, may be more present in America than anywhere else. They need huge territories to not get caught so it may be true that there are just 10 in New York and maybe 1 in smaller places. Those vampires can be hunted by societies involved with that kind of activity. It wouldn't surprise me if the secret services of different countries know of their existence, similar to aliens.

I don't know a lot about them, they don't "count", but if they were a result of a cabal member trying to transform someone they will be protected. But that problem shouldn't exist anymore.

Those failed vampires have a distinctly different signature, I saw them post on 4chan/x/ now and then. People just think it's RP so they are left alone. It all adds up with the stories told tho, about someone who was "transformed" (people use this word even if it didn't really "work" in our sense of the word) by a vampire who later seemed to have

died. They also get really upset if WW2 is brought up, which seems to be in line with those /x/-tier theories that there were vampires in Germany and Europe in general and that hunting them was carried out in cover of regular war operations.

Going by the slowest development you should be able to freely move into other physical planes after 1,000 years, so your body by this time will only be a symbolic representation. There won't be any hindrance even when "in here", it'll be as fine tuned as possible with no ailments. I don't think the cabal knows of any shape shifting but it's possible they do possession of other humans. I'm currently working on something that may change this. My first goal is to be able to gender switch the body, seems like a basic feature to try and achieve.

But as they call me "demon" and don't think of me like the rest, it's just how it is, I was able to do this because I came in here with a purpose and carried this out over a number of lifetimes, going back to the Roman empire. I only just finished this in my last lifetime and was born with the ability I

achieved back then. So I was never dependent on the vampirism magic from start.

No, they're dead. I don't have a word for them since people call them vampires and they call it transformation but none of it has actually been done. The terminology is confused because not many know the real situation. The Vampire Diaries + The Originals were pretty close, lining it up as two types where the commoners can be killed in traditional ways while the originals only die from white oak. Real immortals can't be killed but the general idea of how the magic works is correct, as well as the other dimensional stuff. They also had the dying and reviving part right.

The failed vampires never die, all of them who have described it say, if you die you're dead. That means the magic is weak and can't revive you, therein lies the failure.

Right. I thought you meant things like transforming into bats and wolves and other ridiculous things like neophytes talk about, then changing the goal post and saying they changed their astral im-

age and not physically, as if that mattered. Growing a little bigger is probably no big deal if you have time. I just don't think they care about this. There are better things to spend your time on, like learning to use the traveling dimensions. The first thing you learn is a masking skill so no one will recognize you if they have hostile intent. So changing your face isn't needed. I just had an idea of changing certain parameters after the body has been moved away from the physical, then manifesting a human bodily form similar to the method a demon uses when visiting the human world physically, then possessing that body. I can't think that it matters a lot in experience but there are reasons you may want to use the other gender for working on issues related to yin-yang differences. Putting on muscle mass isn't that useful, there are abilities for this anyway, Buddhist monks are said to have had those in the past, like some of what they show off in Kung Fu, but more advanced level.

Let me put it this way; if you have such a deformity, that is because of massive karma, you proba-

bly were a drug dealer or some other crook in your past life, so your situation is punishment. With that amount of karma, you wouldn't survive transformation, or even be able to receive the magic.

It's my understanding that people who can enter the field of the cabal's egregore may have passed several lifetimes on the outskirts of it before being allowed in. It's not as simple as just inviting anyone.

If you really are deformed or a cripple in a way that it cannot be healed, it may not work. The traditional way of doing this with blood is done in person so they wouldn't have accepted someone with deformity, they only pick beautiful people or like someone phrased it

>je ne sais quoi

a hard to define quality, like artistic talent. Maybe you have a talent?

Otherwise what I mean by die in transformation is the 1,000 years resulting in failure/death, unless you refused to drink blood in which case you'd die

at normal human age. Or so I think. It's getting hypothetical here. Using this spell from a distance is different. If you at first accepted the idea, you can't be an amputee or something, right? But either way you may develop the enlightenment quality needed and escape reincarnation after death anyway, it may just not work physically. I suppose having physical problems is a kind of removal of karma as well because it means detachment from the physical in a quite direct way if you manage to ignore it.

To clarify, this version of the spell doesn't use blood and it doesn't produce "failure" vampires either. It will work or it will pass through you with a mere cleansing effect. If you didn't develop it yourself in your body it will be gone soon. Physical blood transfusion on the other hand works no matter what, as explained before, so it works all the way or half the way.

Harming someone else for pure self interest, such as looking at it from only your own personal life as a single human with a limited lifetime, and try-

ing to just get whatever you can at the cost of others.

But there's that concrete aspect that I see these very clearly, karma is the black energy blocking you and it's creating things like an entire inverted society when people go along with it. It's gone to extremes, with 3 layers of society completely based on karma and a 4th layer to top that like a screen. All of these exist energetically inside a black hole, but people who walked into it can't see that. It's all so extremely low that you can't really grasp it at first. I started exploring this "rabbit hole" back in 2005 and came up with 9 levels of the bottom of society, then I realized it kept going down, and again and again, reaching so many layers I lost count of them.

For example the top of the secret societies like "Illuminati", the real ones, they are still just working at the bottom of the whole thing, their "enlightenment" sure is huge to a mundane but it's still like diving into the bottom of hell and falling for a year in free fall to get there. It's really horrible. This

touches on the idea of morality and why the cabal vampires could take blood in the past, they were still paying off their debts so it didn't matter, they're gods compared to what humans are doing anyway.

It's working on the outside of all human systems, subtly altering situations and human thinking to create a shield out of void.

To use an example, I placed a shield manually over my country to protect it against meddling foreign powers. I know it can't be pierced, when I do these things it's just absolute sometimes, I know 100% it will work. Now the effect is really weird sometimes, and it has exposed the meddlers to me. Without saying too much there was a number of events which seemed like a sophisticated attack meant to drive public opinion into a controlled opposition position by creating racism against a certain group. So the whole thing was changed by an immigrant from a "non controversial" country being obviously framed for murder but no one seeing through it. Instead he was sentenced to prison but

soon deported instead. Unfair it may seem but the real criminal being found would have created a toxic political situation. It was really obvious to me how this was prepared, and the shield just effectively blocked the whole thing by manipulating useful idiots to steer the attack away.

It did the same thing again later, but this time a demon girl entity I had worked with played along with the shield and diverted another attack in a really messy way. I still can't tell what that would have led to politically but in short:

- >police had knowledge of a bank robbery being planned

- >they sit in their cars waiting for the robbers to show up to take all of them in the act

- >suddenly a man goes psycho on the street and stabs a number of people for no reason

- >police have to leave their posts and take care of that instead

>bank robbers see the police and get nervous, tried to escape and crashes their car

>police takes them with no resistance

What was protected? The bank? What could have happened if the bank robbers hadn't freaked out and crashed? I have no idea but something creating a certain political situation would have taken place if it had played out according to foreign attackers plans.

There is an advanced occult war going on at all times, this is what you'll be protected against mostly.

More rational people in the world will be better. It's also that the people who really become immortals will still be there later on when leaving this place. I do believe this is my responsibility.

I had that view too, but when you realize to what amount you are being attacked by occultists from all over the world for no other reason than them being assholes, then you start fighting back. After a few years when they still don't get it, you start

shielding yourself and your environments, and set up automatic traps for them to keep them away. Over time you realize they simply will not stop, they keep thinking they can beat and will not give in until incapacitated. As much as you just want to meditate in peace, 99,99% of the world doesn't want you to do that, they want you to support their self interests, knowingly or unknowingly.

It's just the way it is, humans are dumb and violent and you will need to keep them at bay.

Time for me to post an update.

Since this came up here and there is something I've been working on, I think I should share this. I really do cringe when I see those "shape shifting" threads normally posted on occult forums so I don't really want this to be associated with it, but anyway.

<I'm going to use this in the simplest sense of the concept; changing your physical body slightly for health benefits.

I saw this post on /fit/ earlier last year about someone wanting to grow his lower jawbone for better posture. I would have discarded it as broscience but someone posted before and after pics of himself, and said he had done an exercise which in short means

>placing and keeping the back of your tongue against the ceiling of your mouth during the day

The idea doesn't sound dumb for building muscle but growing bones? However his pics had a very distinct difference, and I just can't say it was just the muscles. His jaw was just visibly longer.

So I researched this a bit and in short, science claims you can grow your bones before age 20. For example with the right kind of exercise you can increase your rib cage by around 2 inches. But after you stop growing, it's not possible.

Anyway, I read an article about what problems could be caused by a short tongue, with a case study of a woman who had constant migraines, difficulties with breathing, swallowing and tense

neck and shoulders. Nothing helped, until she had a simple operation cutting a part of the tongue loose from the front, apparently the string was too short. That solved all the other problems.

So I thought I'll try this exercise, but most of the time I forget about it. Mostly I would remember to keep the back of my tongue pressed up when I went for a walk. Maybe I did it out of habit at other times.

Last night after contemplating this stuff and the differences between bodily forms, it just clicked into place. Some kind of blockage in my jaw opened up and the energy started flowing.

When I woke up this morning I felt very relaxed in my jaw/mouth area and as I went out into the bathroom I noticed in the mirror my jaw position was different. I haven't been checking this since starting the exercise (which was a while ago), but I can tell now after looking at my side view, it's not just how it feels. There's an increase of at minimum 10 millimeters, maybe more added to my jawbone. It's not a muscle change, I don't need to

stay tense to keep the posture which would have been the case if it was just an effect from loosening up my movement pattern. I've felt the difference all day, the tense feeling in my head overall is gone as well as in my neck and shoulders. Those have gradually been fixed from just slowly getting into weightlifting and learning how to move properly, but this change is sudden and distinct.

So it seems if you have a physical problem related to something "unfixable" according to science, this can be corrected. I at once went on to free up the energy stream in my solar plexus to see if the same is possible for the ribs.

Immanuel Kant is said to have had problems with anxiety caused by his small rib cage blocking his breathing, so there would definitely be benefits in having more room for your internal organs.

<occult relation to this

Now to take this further into the area here, what I discovered was that the key to be able to change your bodily proportions seems to be to sever the

spiritual connection to your ancestors. Quite contrary to what occultists normally do, but there seems to be a lot of negative energy coming from them and this is keeping your body fixed in the form you had genetically when born.

I'm going to work with some of the older vampires and see if I can fix their sagging tits this way too.

I tried asking "the princess" but she just said she's more interested in having her tits fixed. I feel like there's a bit of mental distance here... I've said before they don't really seem to care about astral travel (and a bunch of other things brought up on / fringe/), they just reply

>why does he want to do that?

with a teasing smile and there is nothing more to say about it. The aging related things are a serious topic, and this relates to it. They haven't been able to fully stop or reverse aging themselves despite living for such a long time. I am able to add a different view of it because I didn't come into the

community in the same way as them, and they also have very old habits and traditions they won't change for no reason.

The physical body to my understanding is staying fixed into a single cell when you switch dimensions and instead you move in the physical body of that dimension, so you're not intruding. For every level you have to develop the corresponding body.

There is that part about their spiritual patron and founder having already left the physical plane by not caring about these things, as well as his first disciple doing the same. Having seen that it works, they're not going to change how they do things.

What I'm doing expands the beginning steps but of course in their eyes they haven't seen this working all the way. Being able to predict certain things with 100% accuracy in one situation doesn't automatically transfer to another situation. All you can do is try it and see. I have no intention of leading the organization, other than maybe leading my own research field. It goes mostly by age and

closeness to the original wizard anyway, that's just how it is.

It does work on its own but anons in this thread are being impatient so I'm saying what they can do. "If" was the word I used. You don't have to, and it will still work. I mean if I had just sat there waiting nothing would have come of this, so it's not just beyond anyone's control. But I created this with no specific requirements from the target person, so that it would work for anyone if they have potential. I just can't specify what you'd need to do, it's mental focus thing. You know what to do and do it, that's the only way if you want to speed up or develop something intentionally.

It seems level 2 is like activating a "mode" in which you fall back into your own dimension when staying still. As soon as you interact with the world in any way using normal 3D thinking, you come back. Meaning if you start walking you're walking physically, the level of detachment to the world is determined by how much you intend to interact with it using your own body.

Level 3; the requirements for jumping between two locations seems to be that they need to have similar conditions, so moving from one to the other doesn't upset the balance in any way. If it's cold you can only go to a cold place, for example. This would explain the "gate" sites set up by the cabal, it was one of the first things I became aware of: temple locations used for travel. So by using the same layout and climate they would be able to travel between all such locations freely.

I see this period as a repeat of the fall of the roman empire. People living in it didn't experience it as an event because the process we now think of as a single historical event took 80 years, a whole human lifetime.

We already know from artifacts that there were many advanced civilizations before and they all collapsed. I think this is normal and the only difference this time is the spread of modern technology. Or alien influence, if you want to put it that way.

Take a look at this for example:

<http://www.badarchaeology.com/out-of-place-artefacts/footprints-and-the-like/the-antelope-springs-%E2%80%98footprint%E2%80%99/>

It's a fossilized footprint of someone wearing shoes with a heel and he stepped on trilobites which are also in the print. Trilobites are extinct since 252 million years ago. Kind of changes your view of history a bit.

I'm not so sure of the validity of the "higher self" concept. Do all humans really have a part of god or divine inside them? I really doubt that. There is the function of opposites in which desires and selfishness must be countered by something opposing it at the human level. There is also the part of you which remains the same across your different reincarnations—your soul. If you go against your soul as a result of confusion, you get bad karma. Achieving any kind of enlightenment means getting closer to who you really are, and that is where you'll find immortality, as the soul is beyond the physical. But this all gets very theoretical very quickly and there are a lot of religious terms and

ideas getting in the way. A lot of that stuff is just created as a way of arguing for a belief system, it's not based in reality. In my understanding, strictly speaking there is no "higher self", maybe a "true self" but it isn't an authority and it doesn't have more power than you give it. If the "higher self" had such power it would stop you from creating karma.

But after achieving fundamental immortality of the soul (it doesn't yet reach physical immortality at this point) it does have a certain power over your conscious actions.

If your "higher self" stopped you from being enlightened and immortal, I suppose you would be rotten at the core. It's not unbelievable such beings also exist right here in the human physical, considering how some people behave. So if someone opposes enlightenment and claims this is how they are, that may be true. They could just be fundamentally ignorant and being true to themselves they'll get dumber because their higher self is dumber than humans.

>what kind of child would come out of this, if any?

The child would inherit the immortality. But this doesn't work with just the physical act, because it requires the summoning of a soul who deserves this. If the mother is a regular human, she will also be immortal in the process from sharing the blood circulation with the child. The universe doesn't like people randomly creating immortals so it isn't easy to perform this. There is also the possibility of "virgin birth" where the woman is self impregnated and the male could insert his genetics from afar to main the human line but not including the immortality, but then we're talking really complicated stuff. This may be what the birth of Jesus is about in Christianity—it's an actual method. There are ways for it but you'll be shown this when you can communicate better telepathically, it can't just be said with words, it's too complex.

I don't know about the semen for energy part, I haven't looked into it. Technically they don't really needed blood either, it's more of an attach-

ment. But then you could say humans are attached to food, but if you don't eat you die? So which is it, a mere attachment or something physical? I think it's interchangeable in some way, a "pointless" desire creating an act which is a part of human society, because that's just how it is. This working in combination with a need for balance of male and female, I guess it makes sense. I think this question has to do with the "loosh farming" idea which is pretty dumb concept IMO. There is no use in just "energy" in itself, particularly not taking it from someone else. You need to create and maintain your own energy, that's the only thing really working out in the long run, the rest just means interacting with beings at a low level and getting trash energy from them.

>How exactly is something rotten to the core? Just because a person's actions seem inane, cruel, or ignorant to you, does not mean they are lesser than yours.

You can't eat rotten food or build houses or make artifacts from rotten wood. A person with the same

energetic qualities (or lack of qualities and potential) would have to be called rotten. It's a mere observation and description, it doesn't mean putting any value in it. I just said hypothetically if people's higher selves were against enlightenment and pro bad karma that they would be rotten because they'll be guided to be the most hedonistic and degenerate mundanes. And we have a lot of those in the world.

Don't forget you're posting on a /pol/ affiliated board, these ideas are part of the board culture.

If it's something like a missing leg or otherwise crippling it would quite simply be annoying as hell to stay that way for 1,000s of years before you can start moving permanently to dimensions where your physical body is irrelevant. That in itself may be a hindrance to achieving the enlightenment necessary for this to work. If it's something you can live with and which doesn't cause major everyday pain, it shouldn't matter.

>Teachings of the Immortals

I had it already but I haven't read it. It seems to be about the spiritual version of vampirism, it soon goes into the idea of someone being a vampire before being born, and pondering of life and death. It's a different kind of thing altogether. It is related but they don't really become immortals, they just control their reincarnation path, so they need to pick people up every time they are born, like the Dalai Lama has to be found. So they're spreading it like a cult and need to constantly re-recruit people.

>PDF

I don't know what the author wants with this text, some parts of it seem right, others are downright wrong. Some of this is probably caused by limited knowledge. There are wizard societies with the ability to produce immortality of similar standard as the cabal magic offered in this thread, but the vampires themselves lack knowledge of them because their field of influence and knowledge does not penetrate that specific area, despite them living for so long. It's like some narrow back alley in a

city you walked past but never really noticed. You don't walk in there because you can't think there is anything but trash to be found. They've basically said

>there are no werewolves, period

and this text says the same of vampires. I thought this too before the events described in the OP took place. I still don't really think there are werewolves, but the theoretical description of shape shifting does sound legit. If it has ever been done, or if it can be done, I have no idea, all I'm saying is; if it can be done, that is probably how you do it.

I wouldn't recommend attempting any of the things in that PDF without the basic enlightenment and immortality standard of the level of a cabal vampire. It sounds extremely risky. I don't see a conflict between them though. There is some strong and disturbing forces behind that PDF. It's messing with my mind when just skimming it. It can't do anything to me, but it's trying, squirming, like a water hose turned on and flinging in all di-

reactions like a snake when you're trying to catch it and make use of its force.

As for Abrahamic and hermetic rituals, those would probably work as long as they deal with neutral or demonic entities. It's not that there is hostility between the groups, but I can see why angels wouldn't be useful to you after going through with this. You'll be a different kind of entity yourself so there is little to none interaction between yourself and them, caused by the distance between your own subjectist view and their principal view.

The feel of uneasiness when seeing religious symbols described by another anon in this thread is not something I've thought of myself, I have lots of them at home. But after reading this I went to look at them and really tried to sense any resistance. I guess there could be such an effect if you were deep into the "sin" described in a religion. As a mundane you don't notice it, you're in the shame and feel nothing. But as an immortal that feeling may actually be there and it could make you feel uncomfortable, similar to how a religious person

may feel uneasy going to a religious site if he knew he had broken the rules. I haven't engaged in much of the things forbidden in religions and maybe I have just gotten used to having them at home, but upon searching inside I could feel a slight feeling like I wanted to look away. It seemed to have more effect from the images of Jesus and Mary than it had from a Buddha statue, but it's still very slight. I have no less than 2 icons with both of them right next to my computer monitor, so it's not like it disturbs me.

Lastly I can't tell if you have any specific shields, it's more of a field or pure energy than a shield set up to forcefully deflect things. It works still but it's not a shield IMO, it's more like how you can't walk through a fire, compared to a trying to break a wall.

That dropping HD incident seems to be a physical manifestation of breaking a karmic "sphere" or ring, the structure is right there in your signature very clearly. It's hard to describe this all in a concise way, but let me try. Most people tend to go

into something which creates a spinning motion like an engine during their life. This is perceived as “economy” and it forms what seems to be a particle. But the thing is usually going downward and will at one point crash. When the circle breaks there will be an economic crash. It’s correctly described as a “bubble” in economic theory. The issue here is that all such formations are karma and will be destroyed, and at some point it will make all of society crash, like the Roman empire and any other large society did. A mundane person will also have a personal karmic “circle” and it will break when he dies. There may also be many small ones, like one for each job the person has, breaking as he gets fired from it. It’s best to not have these, or to evolve them by internalizing them so they become a sustainable particle instead.

>tl;dr

Consider the breaking of the disk a concrete manifestation of what could have been a much worse thing, possibly losing your job or dying. It was

transformed into something harmless to protect you and is now worn off.

>These sorts of small “coincidences” that help you find or stumble upon something you wanted or needed, did you become more aware of them after initially receiving the spell?

I think they existed all along, but after I became aware of it, they became more accurate. For example if you expect invisible beings to help you, there is a precondition in which your mind holds the possibility of a contract or deal. By performing a service for you, the being can demand something in return. So by awareness of this, I may unintentionally present offers for them because I’m aware of the cost of certain things, and willing to bargain. Mundanes don’t get these “offers” because they just want things, they don’t understand that spirits/entities could fulfill the wish for a price, so they offer nothing in return (do not consider the idea of a trade) and consequently get nothing.

>How do you develop your spells?

I look at the external energetic structure of things and analyze it to find a way to change things in my favor. Then I visualize the change over and over until it reaches a state where it corresponds properly to the real situation. This is marked by a “fixation” of the pattern as if it suddenly fit into a mold, or like a gear change in a gearbox. To “spellify” it, I then develop a sigil form and apply it with described method, or trace it inward to find a “zero particle” (this is too complex to repeat here, I talked about it before I think).

It’s a topic of its own and would need an entire multi page article to sum up). The cabal magic usually refers to a zero particle so when sharing a spell between members this form is necessary for proper transmission. When using this form of spell you activate it by your mind alone.

>thin creature that almost looks like a corpse that just watches from the dark areas of the vents

All kinds of spirits get attracted by this magic because it can fix them up just like it can cleanse a human. I’ve gotten stalked by beings similar to the

demonic nurses in Silent Hill (game/movie) and since I have no need to conserve energy I target them with a burst of positive energy to see how they react. Some of them turn out really good, their bodies stop decaying and they can become powerful spiritual allies. I recommend treating the being with kindness and see what results you get, it doesn't sound like a vampire.

You can start by reading Zhuan Falun for general knowledge, it doesn't hurt. But I do recommend waiting for the spell to pass (with positive or negative result) before starting any dedicated practice to not cause interference between the two. Since you came to this thread first, I assume the universe guided you here because this is your easiest entry point into any successful practice.

Personally, I finished my initial path in my past lifetime, then reincarnated here and played around with different small stuff. I made a wooden divination table, read Asian philosophy, tried Taoism, did Karate, Jujitsu, Ninjutsu, ended up with Falun Gong and stayed with it until I fulfilled my poten-

tial in that practice. It was only after that point I was able to fully grasp the cabal magic. So this is my 3rd practice. For most people it will be their first, since finishing one path usually takes a very long time if you do it alone or by conventional means. My first took 2,000 years during which I incarnated along a set path, looking back it all makes sense; I was in ancient Rome as a gladiator, in a primitive village, in the Vatican, an artist in china, in different armies during a number of lifetimes, a female prostitute in one lifetime from what it seems, I did all sorts of things to complete the full thing, up until the last time when I finished it. Some of the people I was in the past are recorded in history. So if you think 6 months is long... it's really nothing. I've seen the initial spell used to create this path, which is what I cast back then to control my reincarnation until it could be completed. It's similar to the vampirism magic in some way, maybe the first vampire also did this back at first. All of that is lost in the long past history, 2,000 years doesn't count in the long run

anyway. Maybe you were all caught in this and trailing along during all this time ;^)

The reasons are very clear, I've traced it back and I've even seen some of the artworks I made back then because with internet you can search and find almost anything if it was just a little known. There are details there which only I would know the meaning of, even things I feel deep inside which annoyed me and the memories are coming back, how I was not satisfied with something and it's still there.

There is that thing about accuracy and being able to test things, being able to *know* that this is how it is. People have doubts but I'm just beyond that since long. I either know 100% or any % less than that, and if I tell anyone about it I would say "most likely" if it was 70% chance it was right, or "maybe" if it was 30%. Less than that I would say "I assume". Magic doesn't work if you doubt it, it's a major obstacle.

The different roles I had in the past are for very exact reasons, like clockwork, the things I learned

there I still know, the only issue is adaptation and regaining full access to those memories and skills.

Your past lives ARE about your current life, they're the same.

I guess it won't be useful to tell you to

>just go talk to spirits and learn telepathy

either. You do have to find your own way to get a step up. I'm sharing what I did since you asked.

As for the believability of the thread, that's just part of what makes this possible. If it couldn't be discarded as RP I don't think this would be allowed, it would be sabotaged by occult societies and spiritual entities alike. I'm not here to prove anything to anyone anyway, if you're (not you personally, you in general) at the level where you need proof, this isn't going to work out. No mundane skeptic will spend 2 years trying to create a spell by daily visualization exercises to achieve some result which can easily be attributed to mere coincidence and then believe that they were successful. They'd question it even if they for what-

ever reason went though with it and succeed, so they would then say “it didn’t work, now it’s proven that this is just make believe.” A real wizard does it again and finishes in 6 months the next time.

The cabal is way older than Christianity in any of its forms and does not acknowledge its deities, hence these things are not relevant to what we are doing here.

I’ll give you a short summary (I hope):

>0D or zero dimension particle, looks like a circle, the fundamental matter. Negative particles with the same form can be created and are then the basis of false societies based on delusional theories. Most of the modern world is like this. Beyond the false particle you’ll find 3 layers of society, the last one has an external structure (level 4) added to form an even more false image, which is where the current world is at. If you trace it along you’ll see it corresponding to different phenomena, for example the surface level 4 corresponds to proxy warfare and terrorism, 3rd layer democracy, 2nd

layer hedonistic sex and abortion, what's at the 1st layer I'm not sure, I haven't gotten there fully yet. I'm working on dissolving these things because they're ruining the world

The particle itself is within a person or it's a god being, it represents immortality. It has no dimensions, hence 0D. It's also what is called quarks.

>1D has one dimension. Here you'll find radiation, x rays, radio, visible light, the full scale of one dimensional particles with waveform. When God said "let there be light" in the bible, it describes how he went from the 0D zero particle (the god particle if you want) and created one dimension, 1D, which is light and radiation. This is also where you'll find "aeonic magic" and prime numbers. Every particle corresponds to a prime number, this is definite. A few years back some Indian guy proved mathematically that prime numbers are limited to a specific number. This corresponds to the number of particles being limited in the universe. These are also known as string particles.

>2D, this is where you'll find flat material things, underworld or hell dimensions, also the creation of life, such as during pregnancy. This is what you know as the event horizon of a black hole. The current theory is that things falling into a black hole do not collapse, they lose one dimension, so they're still there but flat. So a guess, if you want to know what the meaning of falling into hell is, it means the spirit going into a black hole turning 2D.

>3D, what we know as the physical world. Molecules and stuff.

That should give you an idea by placing it in context. The rest will make sense once you can see this stuff and explore it yourself.

After coming into 3D you are 3D and need to remain such. But if this was fully known and explored we wouldn't need "occult" practices, they'd be in the open with no mystery. I'm assuming getting rid of your attachments means a controlled motion back into 0D whereas submitting to desires leads to uncontrolled decay and the death of the

spirit, in which it falls back all the way and enters the false world of fake gods made up of the false zero particles.

Anyway. The discovery coincided very nicely with my own progress. The 1D particles follow a set pattern which can be drawn into an increasing set of boxes. I started doing this and realized that each particle had required a number of boxes corresponding to a prime number. I traced it down a bit but it gets really complex after a while and I since I did this in my head I gave up because my ability to visualize isn't savant level even if it may be good. Going by the structure of them I soon realized there is a max number of "boxes" or links that a 1D particle can consist of, after that it collapses. This is unavoidable. There is a split at the zero particle 0D but the 1D particles continue on the other side despite their existence now representing "lies" or "false matter" when manifesting in society. So you could say "truth" and "lies" are different kinds of material existing at a particle level. When they reach the last step of the 4th level of the other side they can only collapse. So hearing

this news was very interesting at the time, it was fully logical.

Now the point here is how well all this corresponds to popular scientific theories, at first I saw no way to link anything I saw to anything widely known.

So when seeing the description of the ONA aeonic magic I had a similar experience, I hadn't before come across anyone referring to the same things in any way.

I'm sure there are some scientific uses for the correspondence of prime numbers to string particles but it's not my focus. This knowledge can be used for what I call "prime number spells" from the fact that they have number. You don't need to know the number to perform it, you just need to find the particle and control it. This can be used to create impenetrable shields among other things.

I know what you mean. It seems like a legit magical tradition and the explanations of the links to ancient times and human races and dynasties is

something I've never seen anywhere else. Some of it may not be very well written but I got the idea of it anyway; how things are manifested in history as if time periods are physical places laid out over time rather than simultaneously in space. This is where some of the essential one dimensional particles came into the world. It's really from a perspective that requires a certain kind of mindset to see, how a human race or people are in fact one particle, existing not only in space but stretched over time periods, disregarding the passage of chronological time.

If it doesn't work it just doesn't. This magic will wear down anything antagonistic so I think it's safe to say you wouldn't be interacting with its egregore by posting in this thread if you were energetically opposed to it.

That said I took a look and didn't see anything in particular. A string of faith and a lot of nasty white energy. This is common among people here, it's nothing to add any specific meaning to. People seem to have a lot of the "genocidal" type energy

and that goes for most who already had the spell cast on them. It's pretty bad karma but what is there to do about it? This human society is evil to the core, so it's to be expected that people have been influenced by it. If you don't understand what I mean, take a look at the first Mortal Kom-bat movie. It's a clear manifestation of the essence of this type of destructive energy. (It's a decent movie for this reason alone, ignore the acting).

You'll get energized and feeling rage against the world may be a result. Injustices you used to accept as a result of weakness will come back up. Now you feel like you have the ability to challenge these things so you get fired up to fight them unknowingly.

Feeling friendly people are in your environment even when alone is part of the cabal. That's you picking up the history and community of other members.

Really looking at yourself rationally is probably one of the most difficult things. I don't know about the flame stuff but then I haven't practiced

this either. I know my inner self quite well so for me it's just working on details. I think it's similar to learning different kinds of body control. I used to do martial arts and spent time learning how to split up the different movements of a kick, being able to stand on one leg, raise the other, stretch out, hold, form the foot correctly while maintaining position and then taking it step by step back to the starting position as if I had a "cog" or frame for each part of the movement. At first it's extremely hard to do, you have to push yourself and your leg is just shaking and you still can't do it, it may take weeks to even remain in position for a few seconds.

Try again if you feel it's worth it. Some small steps take years to do, if you want to go deeper into self control. I can't say I recommend astral projection tho, like I said before I don't see the use of it. Whatever I want to look at I can see anyway.

A lot of the things I don't really know what they refer to. I've worked on a lot of complicated things, some of which I tried explaining a bit

above. I don't know about the word "gate", maybe it's how people look at things. I see it more as a system, where energy is streaming through pipes and are blocked by vertical beams. All of this along with the structure of different dimensions and correspondences to how society and the body functions. Right here when I'm sitting at my laptop I'm aware I'm in a house by a road and that houses tend to have different qualities depending on which house it is counting the number of houses along the road (unless it's a suburban hell type of community, those have qualities of ant hills, little significance) and how the number of each house corresponds to a certain energy type and a level in a 9 dimensional system where each level as 6 sub levels..., and so on. Your body is in this environment and can stay there because it has the same things as the external world. Another example is how the 666 number is a hint of an occult language. Each number has a specific meaning and the placement among the 3 has too. Countries can be placed into a system like this and each country of the world has a 3 digit number which

determines it's role, and the placement in the system determines what country rules what country. Discovering this made me suddenly see that it's everywhere. Take for example the old Windows 3.11. Why was the final version 3.11? It maxed out on that exact number for reasons relating to what energy was used. These things can be mapped in all kinds of places. It's extremely complex but it makes everything predictable.

tl;dr I don't simply know what specific thing someone did when they opened a gate because they didn't leave any hint to where in the system they are located most of the time.

Also sorry for autistic post, just trying to give an idea of what you have to look for.

>ONA

They get the message through, and the world really is old and evil so it makes sense I guess. But I don't think they have any way to solve the issues of reincarnation and mortality, so don't expect to find these things. They just vaguely want to pro-

tect their race which I suppose will provide they future incarnation space, but that's all. For learning more of applied magic it can be useful I tho.

As you've probably seen I've talked a lot about the zero particle in the latest posts, and this is because that's what this is about. You only need ONE such particle for this to be a success, that is what the spell aims to achieve. I've seen now in a number of posters here that it's really working, albeit quite slowly for some.

What needs to happen is the formation of the complete circle. The spell will guide you there and then it's up to you to overcome the obstacle by making some sort of choice which will either complete the circle or not. It will somehow be presented to your mind, in a normal situation, but your way of reacting to it will determine if the spell cancels or finishes. It could really be anything, in waking hours or sleep, it will expose your inner nature and the universe will accept it if you pass.

I suppose this is similar to the formation of a complete circle in zen.

You can still use the method described in the OP, as it's automatic. If you want more details the being summoned to handle the spell has the form of a flying entity with large feathered wings resting inside a circle. It's a type of immortal/god with full knowledge of how to guide people by now. In fact if anyone, anywhere, wished really hard to become an immortal vampire or similar they'd receive it even if they didn't know anything about this.

Colors matter more when you do a reading IMO, you don't need them for rituals. Shapes on the other hand are important, but I think you need to give up the idea that there is one definite language with set symbology that you need to follow. The chaos approach is fine, the important part is knowing your own intent and why you choose to let a certain shape or line represent the meaning you choose it to have.

For example I could draw a single line and it could be a functional sigil with a complex meaning, simply because I know 100% what that line means to me. The spirits you call on to carry it out will look at the line, then read your mind to find out what you meant by it, and that's how you create meaning.

If you use well known sigils, it's just that you know what it means, and everyone knows what it means, so it's interpreted that way. It's because everyone already thinks it means that. Shapes when formed into symbols have meaning because they are part of a culture and they only work within that context, they don't have a meaning in themselves. So if you create a context and define the meaning in that context, it means what you said it does as long as it's applied in that same context. The Roman alphabet for example only has the meaning it has because we learned to use it this way. Sigils based on letters do work but it's a bulky method because it's based on phonetics instead of images. I'd recommend you use a simplified image (of an

object or situation) instead, it's much more effective.

Cult or coven members generally use an external energy source they created by a ritual at the founding of their group. It may be a "witch circle" relating to the members, to a location, to land formations or to natural phenomena. It may also be a demon or other being giving them the energy they need in exchange for something. This obviously works but could have quite unpleasant costs, depending on their awareness they may be ripped off pretty badly in the process for failing to see the full deal.

As a cabal member (when you have the effect of the spell internalized and been accepted by the matriarch) you will have both your own internal energy source as well as the collective life force of the cabal itself protecting you. It doesn't mean you can freely draw energy from them, it's more of a safety valve blocking you from using too much and protecting you from external interference. In essence you need to learn how to use the power in

your own blood and your own mind. That's putting it in traditional terms. It's not certain that your power will be strongest in your blood with the new version, but that way of explaining it should still give you an idea.

If you've you seen *The Vampire Diaries*, they use the method of drawing on the innate magic of vampires as if they were occult artifacts, and they later introduce a type of witch who doesn't have their own magic but still can draw the power of their own blood as it was an artifact.

Basically that is how you do it. Strengthening yourself physically and mentally will increase your potential for supporting your own spells, including weight lifting, running and anything where you develop self control, it's not limited to meditation. Every spell you use adds to your overall power, which is why vampires have a tendency to learn all sorts of "silly" spells that doesn't seem to have much use. If you treat it as a game, you could say you get +1 stat for every learned spell,

no matter what it actually does. So even if you just learn party tricks it makes you stronger overall.

Focus on learning whatever you can, brute force is the basis of everything. Being technical helps of course, but this is just a matter of your preferences. I'm good at a certain kind of things which amounts more to the "funny" area, but after developing it further it does get very useful from the mere force of it.

>tl;dr

Focus on improving your best area until you reach a plateau. Then move outside of your comfort zone until you see a way to continue. Rinse and repeat.

For me personally entering the state beyond death was marked by a very clear NDE type dream, it was a standard example of everything in my life being summed up and shown to me, albeit symbolic. I also met what I understand as God. (Who is to me a female, I guess if you wanted to interpret it from a Christian view it'd be Mary but that

wasn't what I was thinking of when I saw her.) Then I woke up and the world felt different, like it didn't really concern me. After this I also experienced a period when worldly institutions started what felt like a war directed at me and I had to force them down. It even went to the point a public servant told me he was "following the decisions of the government" in his actions, as if the reference to authority would have power over me. It didn't. But that was all part of my own personal path and I didn't have the support of the cabal so I don't think something like that will happen on that scale.

Your image is pretty different from before, it's now dominated by the energy of the spell in a semi circle weighting to the right side. I'm not sure of the meaning of this, as I haven't seen this before. It seems there have been individually different developments since the last thread.

>Can i recieve this power? Can you guarantee that i'll be contacted sooner or later?

At a bare minimum you will have a temporary boost of energy as the spell carries out the initial cleansing of your body. That much is guaranteed. The rest depends on if you are compatible or not, it's up to whether or not your potential can be fulfilled through this path. If such is the case, sooner or later you will be contacted, or you will know how to make the connection yourself.

>If yes, is there something you need in exchange?

I want you to share your experiences relating to the process, in this thread.

>How much freedom will i have regarding my practices once the transformation happens?

You will be limited only by the material and spiritual limitations of yourself and your environment. The “law of the jungle” applies.

>What about the sunlight?

Some people feel a bit sensitive and may need to wear sunglasses more often, but that is all—it's

only a slight difference, and it seems to wear off with time.

>Do i have to consume blood or a more subtle loosh-like energy ?

The blood lust has been removed, as explained here

There is a need for energy but it will be naturally absorbed by your body like an insect absorbs oxygen. Don't think about it, it's a natural process. Depending on which version of the spell activates for you, there will be a difference in what type of energy you need, but this will manifest through your own feeling that you want to be in a certain environment. No one will have to tell you what you prefer, you will know yourself.

The cabal has standing representation in the major world organizations but they only amount to 1/3 of the worldly power. There are so many humans, do you really think < 200 individuals could police them all?

The oldest of them don't care because they've seen human civilizations collapse many times, they see it as a natural process and won't do anything about it. The "younger" do try to fight back, there are some who've resisted the negative influence of modern western world religions since their creation. These religions are still there, but in the eyes of the elders, a religion only lasts 2 – 3k years at most, then it dissolves and you'll face the rise of a new one. So why fight it unless it bothers you directly? There is no need, it'll be gone naturally. Whatever humans create won't last, good or bad.

>Not a single vampire snapped and went crazy?

Real cabal initiates (1k years and up) don't act outward like that, but hangarounds or those of a half-breed line of the magic have gone crazy now and then. Why do you think reckless and sadistic violence is so common in Mexico? China? It's just "gangs" and organized crime cartels, right?

If you're a psychic or experienced occultist you should be able to sense when they're behind some-

thing, they have little self control and their energy signature is all over the place.

This is mostly a result of the inadequacies of the failed versions of the magic used in later years. It's not an issue when using the spell offered here. It will either work 100% or it will fail, it won't accept people with a predisposition for mental instability.

>1. I walk into a bar of the hells angels and just take their beer and drink it while insulting them and laughing at them.

What is your motivation for doing this? I know you're asking hypothetically but this matters. If you made it through you will not want to do something silly for no reason, because internalizing the magic means reaching a kind of enlightenment, as that is what immortality is based on.

If you have an actual reason for barging in there, they will probably be scared as your mental strength is way beyond theirs and you'll control

them in an instant. Vampires don't need to fight people, they control their minds.

>2. i walk into a no-go zone in sweden and carry a sign with me that says "i hate niggers", while slapping immigrants in the face

Again, if you have an actual reason for doing this, see above. I believe the most likely scenario is that someone will stop you at the gates and convince you not to do it, and you'll go home because you see the act doesn't achieve anything.

>3. i walk up to a police woman and grab her ass, overly flirting with her and pushing her to have sex with me in front of her colleagues.

You'll seduce her.

>4-bonus:I get drunk and fucked up on drugs to the point where any human being would 100% die

You get the worst hangover ever and stay in bed for a month with migraines. You learn from the experience and won't repeat it.

The protection isn't that you're bullet proof, it means situations will appear to protect you. If you attempt to do something that's harmful to you, you'll be blocked from carrying it out.

It may just be me, but I think the vampirism in itself, whatever the magic really is, has something female in its essence. The picture I choose for the OP had a weird energy to it, and it was a new pic added on the site I use for free pics. Just after creating the thread I connected with woman of similar qualities, I think I may have discovered something really hidden. She seems way older than the known cabal members and its founder. She may be someone even older now living entirely on the spiritual plane.

I threw together a screencapped story from /x/. I've been thinking about this one now and then wondering what those being described really are. I'm coming to the conclusion that they may be something way older. A prehistoric cabal, now completely beyond the physical place and long since forgotten.

Temple of the Vampire talks of the “undead gods” and I just can’t discard it as completely fake, even if they are the reincarnating type still at a beginning step and far from immortality. I shitposted about them before but felt like it wasn’t appropriate so I deleted the posts to stay safe. Maybe it’s really them.

>You say some of the members are from 13000 years ago, so that means they were around when Atlantis and Lemuria was still up. Can you tell what the vampires did at that time?

They took part in normal life in the societies of any time period. It was just daily life for everyone no matter what historical period you bring up.

>And what is the vampires relationship with the different ET groups.

They only have formal connections, from what I heard the vampires have 1/3 of the worldly power, aliens have 1/3 and humans have 1/3. That should answer your question on the galactic codex as well, they’ll adapt in human society based on ne-

gotiations with the 3 factions. Most cabal members don't care about this stuff, the world system is pretty stiff and nothing ever changes.

>You said there is still vampires with the old magic and you gave examples of violent ones in Mexico and Japan. How would they obtain the old magic? Do they practice the old magic or do they just drink blood, no magick involved?

By "old magic" you mean the versions created in the last few 1000 years? Both the real original magic and the new experimental versions are transmitted by blood only.

>And do you sometimes communicate with the old vampires?

If by "old vampires" you mean those with a bad version of the magic, the answer is "no", they're hostile and more like beasts IMO, it's not worth talking to them. Some individuals may be OK but the overall energy coming from them isn't good.

The real original old ones on the other hand are mentors to the rest of the cabal.

What he talks about seems OK, but I don't personally use or recommend using Roman letters for sigils. Sure they can work but the main reason I object to it is that they're phonetic and spirits don't think phonetically, they think in pictures or ideas. Sigils based on simple pictograms or logograms work better because they represent an entire concept directly and you don't need to create them by a set process. Language is a set of rules and the alphabet is this way too so it works in this context but I just have this feeling that the modern way of speaking and writing isn't well adapted to the spiritual world. The results you get would be limited by the ability of the target spirits understanding what you mean, and if they're further away from modern society, such as older spirits would be, they may not understand what you mean to the same degree. It soon gets complicated, like a programming language where you have to state everything exactly and within syntax, make one mistake and the program will crash.

If you on the other hand was to draw a traditional Chinese character, like old people do in China, on

the ground in some park as practice, that is sure to attract the attention of spirits. Say if someone was to write a certain message daily in the park, it may effect his life, and I think this is how Chinese people also think to some degree. Despite their current atheism they have some general awareness of the meaning of writing in a ritual fashion.

I know you're not at that stage now but later when you find friendly spirits and have your own power it won't be a problem to let one possess you to get a close connection to you and let them share their knowledge. When doing this, you'll read their mind and their reactions and you'll see how their attention is instantly drawn to primitive writing and symbols. They have an obsession with it, particularly when seeing someone write in sand on the ground, this is an ancient form of communication so they all know this is meant for them, humans have done this for a long time. Just as a shaman entering an altered state of mind with the help of strong herbs, or someone meditating to reach an open mind to connect with them, it's become a standardized way of connecting with the

spiritual world. You won't need that stuff though, opening up for friendly spirits will be piece of cake when you're stable enough, since there is no danger involved at that time, they will always be there on your terms.

Sigils are an external method, even when applied only with visualization. It works by summoning spirits to carry out your goals. If you wanted to use internal methods—learned spells functioning by your own power—you shouldn't care about sigils, they don't have any effect on that. Sigils are communication, they're a language, so they work by communicating *to* someone.

I suppose most people in magic start by rituals with an external aim at first and then later realize their own potential. The energy work spoken of here (on /fringe/) seems mostly to be a result of popularizing eastern methods like Qi Gong, internal Kung Fu, Tai Chi and diluting them into something more western in the form usually used by new age people. Maybe I just don't know enough of its history but that is my impression. Westerners

traditionally have focused a lot on demon summoning or calling on god through prayer, meditation is an eastern thing. Maybe I'll get criticism for this, but what is "energy" in western tradition? Is there any support for this being a part of our culture? I think not. It's an adaptation of the Chinese qi and Japanese ki concepts brought here by Indian gurus during the 1960s.

There is always a cost. If it's left undefined how you intend to pay them, they will claim it from you in a way most suitable to them, which may not be to your favor. It's not a problem if you use it to support an agenda that benefits participants overall. Then they'll help you and they'll get the benefit directly from the act. But most people don't think this way, hence they do mindless things and get in trouble, and they end up with things like "the law of threefold return" when trying to explain why their meddling in the world had a negative feedback.

But that's an issue for non-undead to worry about. The deal will have to be included when you do

something because your mind works that way after transformation and the spirits know this too, so you won't be able to do stupid things which results in a huge negative side effect for you personally. (Though there may be negative side effects for other people, but that is none of your concern, it's based on their own karmic issues and you couldn't stop it even if you wanted, like the examples given in the old thread. That's just how it is, the world is not a nice place but you learn how spirits and demons think and will see that it's normal. For example humans kill animals and eat their meat, which is a demonic act. If you feed leftover lard to the birds or wild animals in your yard, the spirits will think you're being fair and respect you more, it may give you protection. They think this way, give something and get something.)

You'd have to be aware that the message you send out is going to be interpreted based on the reality around you, so unreasonable requests will be misinterpreted to fit what is actually possible. If you want a certain kind of person in your life, this is a major thing and probably better presented as a

“wish”, regular spirits couldn’t do this unless you are already in a living condition where you have the choice of having many different people in your life. Then they can help you choose one.

Before I had much experience I unknowingly manifested things into my life, but in retrospective none of them were unreasonable. I wanted to get to know an Asian, and came to the conclusion I wanted a Chinese pen friend. Several years later I met a Chinese girl when moving to another city. After getting separated again we still exchange letters now and then. This was not a wish changing physical reality to some large degree, and it benefits both parties, so the cost of it is close to nothing. Maybe it’s a gain, since we use the postal service, pens and papers—that would in principle mean supporting the economy. The spirit arranging it may be able to benefit from this in a multitude of ways, depending on their interests.

If you were to be too specific, like

>I want to marry this specific woman

it may simply not be possible without changing your circumstances tremendously. It may lead to any sort of negative side effect for a person if it became real. People dying, themselves getting handicapped in an accident or anything needed to bring this about. When you're protected these large side effects can't happen so the wish is then reinterpreted to mean something symbolic. I've tried it myself and ended up with an emotional realization of my relation to her, and that was it. Maximizing it within the boundaries of possibility with no harm, it lead only to insight, not a physical situational change in the external.

Lastly there are secret societies using demon worship for some pretty large things, and they pay by sacrifice rituals to feed the demon. It seems to work and may seem to work for 100s of years, but in the end that demon will also pass through reincarnation on his plane, and then they're fucked. All the people they fucked over will be waiting for them to get their payback. Even if these secret societies managed to escape for many lifetimes, when their demon dies, they have no protection

and the consequences of their deeds will simply be delayed to that time.

So if you want to pay a spirit by sacrificing something external..., you better not go for something innocent. For example if you kill a chicken as a sacrifice (I don't know why I think that, but it seems common in African religions) it's not a big deal but it's still a chicken and you have to pay back to the spirit of the chicken later.

Now if you instead eat the chicken and use the bones or leftovers as a treat for the ritual, that is a different thing. Nothing went to waste and no one will be able to hold that against you, since humans eat chickens anyway. Killing it only for the ritual on the other hand is wasteful.

My aging slowed down when I was around 25 and later reversed back to how I looked at around 20. People around me did react to it but I changed my hair style and they related it to that, saying

>you look so much younger with that haircut

It's now been a number of years and I got a reaction from a friend I hadn't met in a long time, who expressed

>you look like you haven't aged a day in... what? 14 years!

I decided to grow a beard to look older, because culturally people associate beards with age. It's not that it could "expose" anything, because people don't believe in it. But it may still raise some situations when they expect me to basically be a highschooler with associated inexperience.

I was also able to put on muscle and change parts of the body normally not possible beyond your teens, such as growing a longer jawbone and correcting a narrow rib cage.

You'll be able to know. It's not something intangible once you can see it and manipulate it, even if you can't physically touch it. It's not something you can doubt once you've tested it and learned what you can do.

My way of trial and error may sound pretty crude, but it works just the same. It's like aiming artillery, you shoot a round and then wait for reports, then you adjust your aim and fire again, until you get your aim right. I've been trying to change things on the world stage for a long time and use modern media for feedback. I know it will be reported when I do something, because the spells do work, it's just a matter of the unpredictability of misinterpretation. I know the effect will be large enough to make world news but not the form of it. First time I attempt something it's often a major fuck up. I'm mostly working on exposing lies and leading the major media houses to report it, it's a bulky but effective way of controlling your politicians.

>if I killed the chicken but it was because I FELT as though it was in pain and I wanted to end that suffering, would that be considered a waste

Can you really end suffering by killing a being? I'm going to leave that rhetorical question there for you. But let me say, if killing was really a way

to escape the suffering of material life, why do the beings who were killed want revenge? Why are they so furious they'll come for you in your next lifetime if it ended their suffering?

It's probably better not to try and guess what someone feels, treat it as a matter of what your act is and how that affects the being. Killing means destroying its body. From a general religious view all animals were created by a god or great spirit, and you're only allowed to kill them in support of your own survival, because they belong to the creator and he allows that. Are you going to assume his role and determine who lives or not, based on your limited understanding of mercy, when this is unrelated to your own lifestyle?

OK this got long but I felt it was needed, because what you presented was a common basic understanding people have before they actually consider these issues in depth.

>when you said it might be better to ask for something this personal as a "wish" what did you mean exactly?

I wouldn't expect a spirit you can control by a sigil to be able to arrange something like that in a good way. It would probably involve any of the issues I described, because those spirits lack the ability to balance karmic relationships properly, so you end up with disasters invalidating the benefit of the change, even if you got what you wanted technically speaking. What you need for that is a higher spirit, and those don't listen to those rituals. Imagine someone going into a temple of some sort and writing something on the ground. It would make you think of black magic and something malicious. What you do when you want major positive changes is you visit a temple or shrine and you sit down in respectful prayer, expressing your wish in an open manner, you don't demand it. I'm just using this as an example, it doesn't mean you need to visit a holy site, it's just that spirits of higher importance, those who can do this, are more likely to have places like that built for them, simply because they've helped a lot of people. You can look at the methods used and deduct the logic behind it from that. It's pretty simple.

That shouldn't be necessary, the ones I know of around here live in the open as guest workers or permanent residents. There are other things protecting you, you don't need to worry about it. There will be reasons why it works out. People don't think straight, and those logical holes will be naturally taken advantage of. Who really remembers you after 50 years if you left town and come back looking the same? They'll assume you are a younger relative with the same name or similar. You won't even need to hide it.

This is my project. The traditional method is done by meeting in person.

You know, even if I posted this offer in other places, people wouldn't understand it or want it. (I've tried, it doesn't work, they get angry at the idea of it even) The number of people I will be able to reach is very limited, they simply don't believe in it. So the end result may not be a lot different from what took place in the past, where a few people from each period of civilization was included. I think personally that the people in one

historical period are the same group reincarnating a number of times and then their chance is over and they have to wait for the next time their civilization is allowed entry. So it could be maxed out and still only count in the 10s when it comes to how many people could escape the reincarnation cycle each time, including all the people in world religions. People die either way, it's normal, so if you were to choose death simply for this reason, you missed your chance. But this is probably why people can't do it, they can't detach themselves from it. But lets say you make it now, then you'll be able to help them next time your group enters the world. They'll be the same in spirit even if they don't remember you, and you will be able to tell. That's just my view on it.

I can only go by what I've been able to confirm to myself. It started off really weak, just realizing that "magic" may be real, and that some of what I had already done and thought of as prayer or telepathy was linked to summoning. A lot of people know the concepts from playing final fantasy or other games, but no one thinks it's real, where

as in the past people believed in it but didn't have the information and was oppressed and couldn't do it. It all seems to balance out this way.

Once I could test some small thing and see it worked, I had that part confirmed. This is the way in which I've worked myself up, and by testing a number of phenomena there are other things which logically would be real. After again testing if these things I predicted are real, and finding that some of them are, I've built up my understanding on a combination of confirmation and logic. At one point it's like reaching another shore, and you realize

>hey, this is the stuff people talk about, it's not that great, it's not shiny or special, but it exists

The wheel of reincarnation was just a religious concept to me for a long time. Until I realized a form I had seen is linked to it, and I saw the full form of it. It's not pretty, in fact it's a horrible thing. It is a "wheel of reincarnation" but I may as well call it "wheel of destruction." This is still just words, it doesn't explain what it means, the inti-

mate meaning of the destruction of a spirit. Remember those horror comics from 4/x/ the one about holes in a mountain? It's that bad. Or the worst parts of the "The Gulag Archipelago." The universe down here is a horrible place. But at my current state of mind I'm just passively observing it, there is nothing to do about it for reasons I already explained. If you tell people that something similar to the "hell" in religions is real, they'll just say you're a shill or preaching. So I assumed a pragmatic approach. If I can get 10 people out with the use of these threads, that's an OK result.

I put it that way because it isn't automatic. She has to manually add you. The requirement is that your life force develops to the 3rd stage. This terminology is meaningless to you, I understand that, but that's what it is. It's a technical requirement, your personality, etc., doesn't matter. Membership means linking your life force with the other members so you'll be part of the egregore. Traditionally hang-arounds (I choose this modern term because it explains the idea) would have to wait around 1,000 years to achieve this. They still get support

as you'd expect from any organization during this time. With my version of the spell (and any of the new versions made lately) it won't take 1,000 years because it develops in a different way, achieving the standard in a faster, but weaker, way. You'll have the framework but lack the power, so you still won't compare to a 1,000 y/o, but you'll be able to join.

Some of them just dress normally but you can feel they have a "coolness" over them, like their hair is perfect and their movements are just an expression of "cool", it sounds comic book tier but that's how I feel. When you see them you want to be like them. (or maybe that's just me, heh)

About half of them do dress goth or at least in style, long dark coat or a dress with leather boots. You may still not get it when meeting one. They may come to check you out. Even I don't get it at first because their energy is not radiating, it's very silent and not something you notice easily. It's more likely you notice them by their clothes and style.

There is likely to be some “courting” after you’ve come through. But not for no reason. It may be something to give you a hint of the mystery hiding right there in the open, in the world. Someone checking you out from a street corner 3 days in a row but not approaching you. Strange circumstances nudging the edges of your mind. You won’t be able to grasp them, because of their ability to twist time and space in inconceivable ways.

>do non-cabal half-breed vampires attack cabal initiates?

They’re too worried about exposure to do anything like that, and they’re probably not aware of the cabal’s existence anyway. They don’t count because they die before the age of even finishing the hang-around period if you were to compare them.

If you have them close (they gather in something like covens) you may experience a disturbing force interfering with your telepathic ability, because they’re not harmonic. It happened to me and when I told them to fuck off they wouldn’t listen, so I blocked them from using telepathy in my area.

They do have it but it's based on a field like radiation, while real telepathy from my understanding is based on a single string particle connecting the two people like a phone line. So real telepathy doesn't disturb anyone, while they send it out like a radio broadcast over an area. Normally there aren't other people there to hear it, so they don't expect something like that to happen.

I think the realization that had the most impact for me personally was realizing how the words of the Genesis book

>god said, let there be light

can be understood in a literal material way. "God" is the origin, in this case the "zero particle" having no dimensions, it's 0D. From him came light which is a wave form particle with one dimension, 1D. You can just fit it perfectly into modern science from that point, where black holes eat up the light, and from the other side, the understanding is that 3D objects sucked into a black hole lose one dimension and turn 2D. They still exist on the "event horizon" but they're flat. This perfectly fits

in black holes as the two dimensional particle between radiation (wave forms) and three dimensional reality. The whole theory when explained this way can be placed with full interaction over the “occult map” of the universe I’ve already laid out from my experiences.

A mantra is just a word, it’s not going to summon anyone, it’s a meditation technique. If you were to really use a ritual intended for religious practice and spend time praying in a church, taking part in communion or things like that, and really really wanting contact with a deity, they may consider the spell to be conflicting (what do I know) and attempt to remove it. I don’t think they *can* remove it, but they may cause a hindrance if they try, which wouldn’t benefit its function.

The religious system itself won’t cause anything because it’s a worldly organization and below the magic. The deity of a religion on the other hand has real power and there may be some kind of competitive attitude involved. There is a difference between the two, it’s not like a member of a

religion has any automatic contact with its deity, it's just a formal membership and doesn't do much in itself. It takes a pretty high level of involvement to get that kind of contact.

Don't be too hasty with this, even if you start feeling healthier, from what I heard it may take at most 7 years for latent illness to be fully cleared from the body. It's still nothing in the long run though, and if you want to save money that way you'll still be able to considering how long you'd live...

That doesn't mean your life is in danger but say you get some really annoying symptoms and you need to get better for whatever reason so you need some medicine. I don't know what the deal is where you live but I wouldn't cancel the payment until I was sure.

>However as you mentioned, a person initiated will have a connection to the cabal's group energy, but this entails that the cabal will also have a direct link to the individual's energy, thus creating quiet the power dynamic over the individual in-

case they ever wanted to leave or had friction with the group.

As already explained, the people who can have this work and join, are probably predetermined for this possibility. There are only a few ways out of the world system, and this is one of them. If you really choose the path of a world religion you'd be in a monastery and not posting here anyway, so there is no risk of conflict. In my view you are arguing that humans are *not* under the control of the cabal already. But mundanes are all below the entities controlling the world, offering membership means offering a way *to* free will.

>You haven't explained the cost to the anon's here for signing up, that they could become rendered loosh batteries or prime subjects for possession from the members in the cabal, to do acts against their principals.

Non-members are already possible "loosh-batteries" for anyone that wants to use them, that's what unprotected human are like. You can't join unless you have the same basic standard as the other

members—which means a level of equality. Attempting to include a human would result in their death, they can't sustain themselves. It's an intimate relation between members, but as you're already immortal/undead with the same power as everyone else, they won't be able to read your mind. They'll have insight, but actual mind reading can only be done by willful connection, there won't be anyone disturbing you. At most it would be like a very open love relation, they'll talk to you, but they have no reason to be rude or intruding and there are no demands.

>Is it possible to receive the benefits you speak of without having to actually join the cabal or be energetically connected to their energy? Can you still work with higher entities like God and angels once you're part of the cabal?

This specific spell is made for spreading the actual material energy (referred to simply as the “magic” in this thread) of the cabal, which connects back to the founder and to his possible spiritual teachers (such as the woman represented by likeness to the

pic in the OP). There is no reason you wouldn't want to join once you have it. That would be like saying you want to keep being the delivery boy and not having any career advancements as you gain knowledge over time.

Talking to "God", Jesus or anyone like that is still possible, but they're pretty distant and you'll find it straining you quite a bit. I still have a few Buddha statues and icons with Jesus and Mary in my home and I do refer to some parts of the new testament because it does correctly predict some things in the current world. It doesn't bother me, though I can understand if some people would feel uneasy, as the deities behind a religion are going to attempt to enforce their morals and you'll feel it since your awareness increased. But like it was already said in one of the replies, the religion of Christianity has many bad deeds historically (and so does Judaism since they've had more time to degenerate). They've tortured people and burned them alive for "heresy" so the human organization is just as evil as any other. "Angels" are just the spiritual equivalent of a religious fanatic, they're

not even necessarily immortal. They just live a little longer (maybe a few 100 years) and will also reincarnate as either a spirit or human. Not working with them is no real loss.

<However

If you really do want the immortality standard with no connection to any organization and don't want any help apart from the initial stage, this is possible, but it's not what this thread is for. It's also very narrow in its functionality and has a heavy weighting towards yin or femininity, to the point it may be difficult to make it work with someone who's physically male. You'd have to either be physically female or identify your soul as female despite your male body. That's your other alternative. I'm not here to talk about something highly experimental and personalized though, I don't even think this board with its focus on masculinity would be suitable for this.

I'll take the time to throw in some comments since this may be relevant so other readers as well, but I'm not getting into some scripture wielding duel

here because that's all there is to it when someone starts claiming things based on not your own experience but rather mere blind faith.

> I'd be interested to hear you further explain the reasons for why God and Angels aren't so cool with their own creations going against their nature and becoming immortal vampires, or it's that you just feel that strain and aren't certain why.

I know exactly why I feel the strain, and why some of the newer people in this thread described not being able to stand religious symbols.

As a mundane human you have little awareness and may feel awe before a picture of a deity. If you realize your mistakes you may feel shame and want to correct yourself. But if you're a shameless criminal you'll look at the icon and discard the idea of a diety even existing. Just as Lao Tzu wrote

>When a foolish man hears of the Tao, he laughs out loud at the very idea.

Now the issue here is that an ordinary person can just be a fool and not care. A vampire can't, because his enlightenment makes him responsible for his actions. When looking at the image of the deity, he can't discard it, he can't deny that it's real, so he'll feel the full effect of the shame a mundane would feel when realizing their mistakes. But instead of just one mistake being pointed out, it's going to be all of them at once. It's like someone going through your whole life and actively telling you every time you could have done better. Because this is what a god does, it's just that ordinary followers are unaware and can't feel the judging eyes on them, they're in delusion. They're mostly fools and regret nothing. I had already been following religion before entering this path and I don't have a lot to be ashamed of, so the effect really isn't there. It's a mere feeling of strain. But there is also another aspect. When you're really "transformed" you'll have the immortality standard yourself, and no matter the level of influence, an immortal is a kind of god. So it'll be like meeting someone from your gym, you may not like

each other but you're both strong and respect each other for that, so you give each other a stiff nod to keep the peace, as you both at least have that much in common. It'll still be strained, but not hostile.

As for your concept of there being one God who created everything, this is not my view. Isn't this idea itself a reference to Yaweh, and part of Judaism? This is a narrow, recent western view. Asian religions and myths do not agree, and neither does ancient Greek mythology.

> If anything is going to enforce a different set of morals on someone it would be, most probably, the cabal. We all know the current religions are shit and have a history darker than the darkest Jigga-boon, that doesn't discredit angel and God magic

Doesn't it say in the new testament that occultists will be thrown in the pit of fire? It's a common view in Christianity that all magic is evil. Judaism is OK with magic "as long as it comes from god" but in general, "occultism" is considered sinful in the Abrahamic faiths.

>So joining the vampire cabal sounds great from a self-empowerment angle, if you can adapt to the cabal's customs and goals, are fine with being linked to and primarily/only using their collective energy (no more or very little Sun or God magic then). Did you already mention the cabal's overarching goals?

By now I feel like you're just arguing using a hodgepodge of different religious fragments and New Age.

Anyone asking to join, which is the ultimate goal of interacting in this thread, would already feel inside what their own personal motivation is. The cabal is the egregore of all members. So if your goals were too far from the rest of the cabal, you couldn't join. It's not possible to add a conflicting element to such an intimately functioning entity.

Cobra often uses a concise, concrete language when describing metaphysical or spiritual phenomena. There's a literal reference to reptilians in human bodies, that should tell you that this is not related to the cabal or any of the lesser versions of

the vampirism magic. The number alone is way too large anyway. The cabal has from my understanding less than 200 members, the half-breed vampires are perhaps a few 1,000 worldwide. I saw lists like how they create territories for themselves to avoid attention, supposedly there are only 10 allowed to stay in New York at the same time, and less populated areas only allow one in each city or state.

>Is it possible to work directly with the vampires relatively soon after the transformation or do I need to wait 1000 years?

It depends fully on your telepathic ability and if you realize who they are. They won't tell you, you'll have to figure this out yourself. Maybe you have already met one of them.

>Im making a spiritual ancap community on 2hectares for now, would the cabal support that initiative? Im also part of a crypto called ohni.io, I dont know if I would disclose more information now that im becoming immortal.

There is no restriction for what anyone can do. If you do something really stupid it'll come back to you alone so no one cares.

>Could I still do public videos and so on, or would I need more protection, like doing sigils?

You don't need to hide, but maintain OPSEC. Exposing yourself online always involves a risk.

>I have also started making sigils on my dirt road like you are doing and I could see the orbs(souls) flying over to it. I can see energy mildly and also orbs.

Thanks for reporting.

>What I have come to understand reading these threads is that the vampire cabal is mostly in grey area when it comes to the world situation they mostly observe and only does little change?

They react to personal issues, they don't care about "the world" like humans do. They care about things they like, such as culture and art.

Even if you didn't consent to anything, it's inevitable that you're connecting with the egregore and being touched by the field of the cabal magic when reading the thread. You seemed to come in with a critical view but it may just have been a manifestation of devotion to whatever you are currently doing, which would also explain why you so easily picked up all these things.

>I did take the opportunity to attempt a telepathic message, so let me know if the image of a plate of scrumptious spaghetti was presented before you. Or a tidal wave of spaghetti.

I just woke up, and the first thing coming to my mind was an idea of spaghetti, though I didn't feel like it came from a sender.

I think what you saw in the dream is a mix of what we have been discussing here and what topics have been brought up on chans I've been visiting lately.

I had a long wild dream myself this last night, but I think most of it was a mix of current life and

memories from past lifetimes. I've had recurring images and "knowledge" of living in a primitive stone age society and these were very strong this time.

>And do immortals get tired of immortality? Do they sooner or later long for their conscious existence to end? Can they even die if they want to?

The soul itself cannot die, it can only forget what it did before. That's your only difference, that your life isn't interrupted by death and rebirth. Some do get a period of "weariness", but this is related to the old version of the magic. It's been fixed up in the spell offered here, it doesn't put as much strain on the individual. Even if you saw someone talk about this at one time, it's a passing stage, and the majority of the cabal doesn't seem to have that, even with the old magic. Your way to end suffering is to leave the physical plane in body, then you're fundamentally solving the issue. Any other way is temporary and an illusion of freedom.

>sacrificial magic

I don't think anyone does this.

>sex magic

Depends on how you define it, most vampires don't have sex, though the females tend to have an obsession with blowjobs. But that's technically not sex. Is it magic? This is also a matter of definitions. It depends on what your motivations are. In a sense anything a vampire does could qualify as magic.

>using humans or children

The cabal members *are* vampires, and they're very old. They don't have the morals of the last century, and they used to hunt people for their blood in the past. I don't think they care either way. It's not a matter of taking a stance for or against something in society. They don't get involved with what humans do unless it bothers them directly.

It's also again a matter of definitions. If they entered the dimension behind this physical reality and did something to a person from this spiritual

state, do you consider that to “use” that person? All spiritual beings do this.

I feel like you have some set idea of something from conspiracy theories here, but that’s just not how it is. It’s not like they have opinions on all sorts of details of human life, in general they just don’t care. They have their interests and may have opinions on those things, but there is no ideology keeping them together. They don’t *believe* in certain values.

I’m not going to make assumptions about it but the actual will to engage in it may be gone the moment you transform. That doesn’t say lust itself is gone, but it won’t be directed at traditional sex. Because the purpose of sex is procreation which is an integrated part of being reincarnated, it will be gone along with death as they’re two halves of the same cycle. Theoretically you could still do something like Tantric exercises but the question is how you motivate it to yourself, since that is a different kind of thing. Your mind won’t function in the same way, you’ll criticize your own motives and

thinking and rationally try to find reasons for your desires. Most of the time you may just have to give up, ending up checkmating yourself from a lack of rational reasons for carrying something out. That is probably the process everyone of the elders have gone through to reach the state they're in, where you can basically send them whatever statements telepathically and get no reaction at all. I mean sometimes I just want *some* emotional response but it's not even a slight movement. It's really hard to know what they're thinking.

>What practical benefits does this have, that you can't achieve with other magickal systems?

Specifically that you get to achieve enlightenment within this particular area, you get the support of the tradition and the community. It's not that it's better than anything of equal standards from an outside view, but for an individual with this alignment, it's ideal.

You may as well ask why it would be better to live in X country compared to Y country, and for anyone who grew up in either and love their home,

they'll both say it's the best, but neither may be best from the view of an onlooker. You have to know for yourself that this is the path where you'll find success. It's not for everyone. In fact it's only for a very small number.

If you came in here just now, and have the interest, I suggest checking the old thread as lots of questions were answered there already.

>Do you then have any idea why the female vampires are so into freely giving blowjobs?

There are some very specific reasons in my view but this all relates to how the interaction between male-female works energetically as well as within a person and in the world. It's just too complicated to even begin to lay this out. There is a logic in it, and you'll see this when/if you can see these things. It's not something simple as just extracting energy or something like that, you could compare it to how opposite magnets attract in the shortest way possible and if you place it within a structure you end up with a result, like you can use magnetism to make a train hover over a rail or move

along it with no physical force being used. It's not a very good comparison but I lack the means to describe this.

>1-) Tree of life or Qlipoth/Love or hate energy

These terms are too narrow and aren't relevant here.

>2&3

Your soul is you, it will be intact, it can't do anything else. It's not an assimilation in some mysterious way, you just learn something.

Being added as a member means linking your life force from your current position and down, to the cabal. That means membership only lasts while you are bound to human society. When you manage to leave completely, you'll be able to protect yourself and it will dissolve automatically.

Since this may come up anyway, I'll add some details on what the spell includes.

>The first version.

I needed to solve two problems to make this work: the blood lust, i.e. the replacing the power source, and the blood type limitation, to make it work with anyone. I suppose it was really three issues since I didn't know the original ritual for casting it either. Instead of relying on just "blood" in an undefined way, which is what caused the blood lust in the first place, I went for the most basic and widespread thing I could think of, the circular function of the reproduction system of the female body. Instead of a physical medium, I referred to this as a principle or natural force. It's somewhat present in the cells of any human because the DNA itself includes this, so it should work for anyone. It worked really well on the material/energy passed to me, and my back pain instantly disappeared after I connected it to the new energy source. The blood type limitation was just a matter of finding a more common form and aiming for that area instead of the original one. In a sense you could say this completely separates the field of this spell from the old materially, except for the area of the blood type of the old magic being included in "all

blood types”, which technically is a different thing than one specific. For casting I just used a mental connection to the function, similarly to how the cabal members already cast their spells.

>The second version

This was not intended for humans, I made an experimental extreme yin version for use by succubus type spiritual entities. It’s not based on functionality in the human body so it doesn’t have an energy source, it’s more like a crystal ball and to make it work you need to manually direct energy into it. It’s probably not very useful here but I included it anyway.

>third version

This was made by the researchers at the temple, because my version was very female/yin based and didn’t work with more male/yang aligned people. It’s still using the same basic idea but leaves an opening for yang.

>4th, adapted blood version

After looking into it more I made a version of it based on blood, but using the person's own blood cells as an energy source. It doesn't use any external symbolism and is very balanced.

Depending on your own alignment, one of these will work better with you, and your personal experience may differ based on the energy source used. All of them are internalized and will use your own body or your connections to society and other people in a non-parasitic way, so it will not cause any issues.

Reaching the state of the original magic is possible but it's at a distance and you will not be lead there. If you want to achieve it for knowledge, you can do so through mediation and research.

Time isn't chronological, this has already been touched on in the old thread. When interacting with real old vampires you won't be able to grasp them for this reason. Human logic won't explain them, you'll feel them moving outside of your concepts in "impossible" ways.

>If reincarnations are sequential, why doesn't this spell make you remember "past lives"?

This isn't a question as much as a straw man and a bunch of assumptions.

Reincarnations take place one after another *from your view*. But they don't take place chronologically in time. In your next lifetime you may be born in prehistory. You will remember your past lives. I do. But it will happen bit by bit, just like anything you learn in life.

I've seen these kinds of thinking posted a lot on different /fringe/ related boards. Someone will always bring up the argument

>your soul is already immortal

>just reincarnate

>everything will connect the All

What you're missing here is that you don't know where you'll be reincarnated next time. What if you *do* end up in stone age Africa? You won't have anything to read and won't remember what

you learned in this lifetime. Your actions there could make you turn into an animal or plant in your life after that, and then it's downhill from there.

With real immortality you keep your memories and won't be uncontrollably thrown around in reincarnation, it's the fastest way out.

The issue here is that you think everyone will—no doubt—wake up. Look around you, do you see a culture of awakened people? If you don't do this now, being like them until you go down, is your future.

When you reach the mental freedom and see all your motivations (you will) there will be obstacles, and you will have to start working to overcome them. They're not obstacles in the normal sense. You will find yourself lacking self control in areas no human would consider. You'll want to do things you didn't consider a possibility before, things you discarded because of human limitations. Being completely free from the physical doesn't mean being free from motivations. If you

strip human life of everything related to survival and animalistic desires, you'll still have philosophy, art, experiences of all kinds, social interactions... Only when you're done with every little bit will you actually *want* to fully leave the physical, and at that point you'll already have started building your realm "up there".

I don't know about other people but I know my story. It was all revealed to me.

>I was walking in a landscape and it was starting to wither. The trees were drying up and it was cold. Other people didn't seem to notice, they just put on thicker clothes and ignored it. I decided to find the reason and fix it. I walked up to the lake in front of me, climbed out on a tree branch hanging over the water, and let go. I let myself sink deep into the water and just relaxed as the light from the surface faded away.

>Next thing I woke up here.

After mapping my surroundings (energetically) I know the tree branch is the current history of the

universe. It's gone out on this failing branch and will soon be rotten. Those who passively wait "up there" doing nothing will have an unpleasant surprise when the whole thing falls into the water. While they stay there and ignore it out of laziness, I'll proactively solve it, in the place where they'll all end up after dodging it as long as they can. Which is right here. This is the dark bottom of the lake. The old universe was just unstable, but the people in it prefer happy ignorance and are trying to deny it.

Everyone meeting down here in the lake (Earth) came here either because they saw something like this themselves and took action, or because they accidentally ended up here after their realm collapsed prematurely. Finding the problem and fixing it will ensure that the new universe will last and will not turn rotten with time, like the last one. In the process there are different entities involved, some of whom are staying in smaller realms which already are stable. They're already there on the other side of this enterprise, and they can guide us if they want. The "undead gods" mentioned in

vampire books may be some of them, they may be the real patrons of the cabal, guiding by leaving hints and sneaking ideas into people's minds. Entities like them may be the reason for the vampire culture and lore existing in popular culture, it's one paths out from here, and they're showing it to those who can follow it.

It's just a matter of perspective. The Book of Revelations in the New Testament describes all that will take place as a result of people distancing themselves from God, and the creation of the new Earth. It think it's perfectly in line with what I wrote just now.

>magic method

It's a bit similar to the vision exercise I guess. When you face something you do not like, or something you want to change, have you considered changing it on your end directly instead of physically reaching out there? I started off with telepathy and slipping the right ideas into people's minds to change things in the world. Or rather I started off writing letters to politicians, but I real-

ized there was a faster way to get the ideas into their heads.

When you face something else, you'll feel it in your head, physically. The information coming from the world will force my thinking into accepting that this thing happened. But do I have to accept it? What if I was to just deny that change? Would changing this information of the event "out there" in my mind, change the event itself? Most people wouldn't consider the idea, it's crazy, right? But isn't it really that what took place and the information of it reaching me, is the same entity. So if I forced a change in my head, the entire thing has to change. It amounts to an ant grabbing someone by the pinky and throwing them to the ground, but with strength and technique, it would be possible.

That's the theory of it. Identify the energy of the thing you want change and start hitting on it until it bends to your will. With time I got better at it and learned how to change small and huge things alike, the effect is the same as when using external

methods. If you know the ritual for it, you can visualize it and analyze it, then do it without physical matter. That's why I said to start with sigils on the dirt and practice until you don't need to draw. By then it will be you directly manipulating the material around you. You doing what those spirits used to do for you, but you'll also effect spirits around you and inspire change in them.

>>Building your realm

>Please explain.

The vampire who first contacted me lives in a library next to a road. Outside it some kind of wilderness. I get the feeling of a seaside town far off on an isolated coast. Even if you made it to the cobblestone street outside you wouldn't be able to enter the building complex, it's an impenetrable fortress. This is the image of the dimensions up there.

You have to carve out your own space there, it will be your realm. This is far into the future but it will

all be revealed bit by bit with time. I'm just letting that rest there for now.

You may get that impression, but I'm not talking about irrelevant things here. You could also say they take everything seriously, even fun. They're unable to half ass anything because they're too good at whatever they do.

If I started talking about the things they do over in the other dimension and over telepathy you'd get the wrong idea of the seriousness of this whole thing. You need to take this seriously since it's a completely life changing thing. Someone wanting this for the wrong reasons would just shit up the thread. I don't care about your motivations, as long as you know why you want this, and your own ideas of what this community is for is somewhat aligned with reality.

All I'm saying is, you can't have no idea at all of what you're looking for if you want this.

I have a warm respect for those few I interact with most of the time. It's a mutual feeling but I also

understand what they get out of it can't be near what I see from my view. We obviously have a shared interest and the feeling is mutual to a large enough degree that they want to keep visiting me despite the extreme age difference.

You'd be surprised at the likeness between chan culture and the way they speak over telepathy. I wasn't joking in the least when I said what's going on around here is the essence of this society's culture. Similar to how "fag" is used here the females call each other "bitch" and make jokes at the expense of others all the time. But I also get the impression another part of the group distanced themselves a bit from it to get some peace. Those are what I refer to as the "researchers" and they speak with softer, more timid voices and don't make much of a fuss about anything.

>the featureless source which is its own opposite.

That's what I labeled the "zero particle", 0D.

It's the source, and it's been called "god", from there came everything else. It does not have any

dimensions or qualities we can perceive with our human senses, it's a point of nothing.

I wouldn't trust anything labeled "New Age", sorry.

Cobra is one thing because I personally know the person behind the movement, but in general, people channeling messages and speaking vaguely don't have any personal experience and frankly have no idea what they're talking about.

>cabal

Everything I have had to do with them has been based on my interest, not their. They never told me anything. I applied what I had already learned and basically they accepted me and we have had an exchange since. I personally analyzed their magic, drew my own conclusions and built on that.

>cobra

I don't know how "cobra" is presented to those who visit meetings. "Cobra" is not a person, it's a project. It was openly posted on the blog that "co-

bra” stands for “compression breakthrough”. But people tend to relate the name to the person doing the speaking. I shouldn’t talk about who “cobra” is.

It’s a personal relation, I don’t get involved with “cobra” at all apart from some support a few years ago when they were getting started. Cobra’s mission is to communicate the messages to the New Age community in their language, most of it doesn’t mean much to me and I haven’t been following it. They do their part, I do mine.

I can say tho that the 3 digit numbers posted now and then on the portal 2012 blog refers directly to the things I drew in this chart. The numbers generally range between 0-6 and refer to one of the 6 levels within one of the 3 main dimensions shown in the 2D area. They’re coordinates.

The same goes for the well known numbers 666 and 616, which are two ways of interpreting what was written in the new testament about the “number of the beast”. Those are also coordinates and

refer to countries. For example China is 600 and America is 610.

The aliens are 1/3 of the top, vampires 1/3, humans 1/3. If those humans are Jews is of no importance, they're humans so they represent humans. Who's actually sitting the seat of the vampire faction isn't important either, it may be a half breed, they'll still have to obey the cabal on important issues. It's not just black and white morally here. They do maintain some sort of order in the world, mostly they all cancel out each other and achieve nothing.

The reptilians are not physical, they're spiritual entities attaching to people and following them over many reincarnations. Most aliens are like this. It's a spiritual war.

If you are serious about the Buddhist monastery option, start learning Thai and don't go in debt. Those are requirements if you want to make it there.

I didn't lose the ability to contact any of those I had contact with before. To make a (incomplete) list of those I'm still friendly with

>spirits of humans (recently dead and ancient)

>forest spirits

>shadow people (except the malevolent ones, no one can be friendly with them)

>succubus

>incubus

>other types I don't know the name of: upper half woman lower half snake, dark haired little girl with no eyes, different entities behind some well known spiritual books and cults like the ones from Liber Falxifer and the demons from JoS. I don't work with them but I've had contact with them and they're not hostile. Other types of independent female entities, there seems to be a lot of them. etc

>Deities of religions like Christianity and Taoism, there's that "arm wrestling feeling" over the connection with them but it's not hostile, which is

why I said I don't care about "angels" as those are subordinate to these deities. If the master deity isn't hostile, their minions can't be either, even if I never saw them or cared about them.

You won't *easily* have children, that doesn't mean it's impossible. But there's a catch: they will also be immortal from birth, and the universe doesn't like this upsetting the normal order of the human world, so only very few like this are allowed to be born.

If they have a human body they're human, that's all that matters. I've seen claims that some of them have cloned bodies that differ from normal humans in that their noses are made of bone. I don't know what the effect would be if the magic was passed to them. But those I've seen at antroposophic facilities seem to just be "greys" in perfect normal human bodies. It would probably work on them if their spirit can accept it.

Some of the aliens do roam around on the planet in spirit form, including reptilians attaching to human spirits, tall greys, and a smaller type who

looks similar. Some are incarnated in human bodies and the only way to distinguish them is by looking at their spirit, although they tend to behave a little odd. They're very technical-minded and a bit of environmentalist.

I know people tend to describe the "greys" with an air of something sinister, but they're not that bad. It's just compared to weak mundanes, there are much worse spirits out there. As I'm typing this post one appeared right next to me, they seem to be attracted to people talking about them. Though I can understand the view, they have these really piercing eyes like they're analyzing your thoughts in detail, looking at you as an object. So I guess it can be scary, but they're no match for me or anyone in the cabal, and I haven't even been doing this for very long.

I merely paraphrased what someone else called it. I don't use the terms "white" and "black" magic myself because I don't think any magic is truly "white." If there was no aspect of harm at all it couldn't exist in the human world. Intent itself is

an expression of serving yourself and your own goals, at the expense of other's goals. If it's not based on intent it isn't magic, then it's completely internalized in the form of an ability and you're carrying it out with "wu wei", "non action." The initial stage leading the person onto the path will have to qualify as "magic" since it's done from the level of a mundane, what the practitioner learns over time is not magic after leaving the physical methods behind. But we still call it magic because it's easier that way. The reason it's called the blackest, may simply have to do with the lack of principle and the complete disregard for other people's goals and well being. If something furthers your own goals, it's right to do, period. If this view was applied by a human, it would be black magic because it could be harmful to everyone involved, including the practitioner, since their goals could be based on the lower desires. For an immortal or undead, their lower desires are cut off, purged in the process of separation from human life and death. This means "black magic" carried out by such a person isn't the same as when a hu-

man wizard uses it—the goals can't be harmful to themselves. In the greater perspective, whatever serves one being will serve everyone, because everyone is the same. The universe is an integrated system, so it's impossible to truly benefit one being and not create positive side effects for those around.

The main point here is that what is referred to as “black magic” normally means magic that is harmful to the user as well as everyone around them.

tl;dr

Supporting your own animalistic desires at the expense of others = harmful to all.

Supporting your own higher spiritual goals at the expense of others = will benefit others unintentionally.

In the case of JoS/ONA, their goals are related to supporting their race, it's already beyond personal gain in the human mundane sense, it's a higher goal of some sort. They are also not doing this just for themselves while hiding away somewhere,

they refer to a patron deity, it's not on par with some creep mind controlling people for personal power. Add to that the fact that there's a proper science behind it.

Immortal vampires don't get involved unless it concerns their physical assets. The half breeds don't even know that they exist, they think *their* own elders rule. What other people see would be those vampires, and they're not nice people.

The usage of the term "cabal vampire" indicates a small group separated from the main community or a group within the group. That's what the really immortal vampires are, compared to the vampires known to the mainstream of society.

It also separates them from the rest by the quality of them being linked by life force to the current matriarch/elder which creates an intimate community with fast and easy exchange of ideas and feelings.

>I tried to telepathically communicate with whatever entity was doing it, but I'm certain I just projected back to myself smiles and affection.

That may have been it, because there really is an entity taking care of this actively, apart from the spell itself.

>What happens if someone forms a God particle but isn't part of the Cabal? Is there any objective benefit for it outside of the Cabal?

It's the immortality standard, it has nothing in particular to do with vampires or the cabal. The Library mages mentioned in the old thread also strive to achieve it, but they're using a very different approach. It's just that this spell guides you to a specific type of enlightenment, and the cabal consists of people with this same understanding. What you individually formed is something close to you personally, it may not work for anyone else.

>I'm certain this was before you replied to me with "Done." since this happened in a few hours after my consent.

I manually cast the spell but since you already expressed clear intent here, it may have already activated. The entity summoned for handling this would start working on it after seeing your wish.

>So I was already going to live forever in the sense of retaining my skills and memory? Or I just checked off a box that's necessary on the path of becoming immortal?

Both, if the state is achieved. But you have to be separated from death before it kicks in. It'll happen sooner or later naturally.

>Why is there such an emphasis on being edgy

I just picked something with a similar feel. The real image of the entity is non-moving, like a Buddha in a circle, but with the form of a girl with wings. The wings are more like the bird, but the overall idea is similar to the pic of the girl. Though the real one is flat chested and no hips. It's more of an elemental than a normal demon.

> Happy Tree Friends

I didn't know they were that well known. I never saw the point in those.

>What is the “state” you mentioned I would need to achieve along with the 0D particle to become immortal? Is it the physical state Montalk-anon described?

He's using New Age-speak but it's basically right. I don't think the people talking about it knows how to do it though, it's channeled stuff retold as if it was science. Some spirit trying to help people to better their own karma probably.

When you have the 0D formed at the mainstream area it will overrule death and reincarnation and you'll stay here. It doesn't mean you grow old and then stay, it means at a certain point in your life the continuation along your human life's path is in conflict with you having control of your own re-birth process within your own body. That's when you'll experience a NDE and just wake up as if nothing happened, but your destiny is changed from that point on. You are then running on your own god particle instead of on the external wheel

of reincarnation, which serves the same function for regular humans.

Reaching light speed is not an issue, that's the 1D level and you'll be beyond that. It's said something traveling at light speed stops time. Well you are beyond that point altogether, beyond time, at the point of the zero particle.

When someone gets possessed it's always consensual..., it's just that people don't actively intend to be possessed, they just let the spirit in from a lack of self control.

It won't be an issue, no one can sneak in and do something harmful to a vampire or equal. Mundanes get possessed all the time, they're just unaware of it. So if someone managed to enter your head after you're transformed it means they are *very highly* synced with you. They can only do it if they're supportive.

>“just to know what it was like” is not a valid reason

Yeah it is. That entity is just staying immobile at a particle level but can see all sorts of things, she was curious about what drinking water felt like.

>Something else, you did acknowledge the religious entities as real and you said they are not cool with people becoming vampires but what about Satan?

I don't think I worded it that way. They're not hostile to actual immortals, but the half breeds are just meddling wizards and they don't like those, no one does. The specific names you mention doesn't necessarily refer to a single deity, some are roles or titles. "Satan" is too vague to mean anything at all, it could be any infernal demon or demon overall. Whether they are hostile or not you will find out. And if they are, you shouldn't have contact with them since they're probably of the lower kind, the only reason they'd be upset is because you now have some power over them.

Though there is always someone responding when you ask for "jesus", I've been told they're a large number of deities all responding to that name. One

of them was the first who came down here, but anyone who followed his path later became “jesus” as that is a title and not a specific entity. This is my understanding of it.

As for the “satan” business, that would be aimed at whatever male demon the person is thinking of. JoS has a specific incubus type demon as their patron and he’s only one. But he isn’t THE satan, he’s just “a” satan. It’s just that people following his rituals will get that specific demon picking up the phone.

The same goes for Lilith and other specific named succubus, they’re usually not just one. I had contact with one using a name, which was just one at first, to me. Later they “forgot” who this specific named succubus was and when I asked for her I got just about anyone with similar characteristics.

I think there is a difference between entities of individualistic or collectivist thinking. Some names refer to one in particular, other names refer to a type, title or role, and those can’t even understand

the concept that you'd care which one of them responded to your request.

You may want to dive into the old lectures and articles by Li Hongzhi

<http://en.minghui.org/cc/23/>

He speaks to his own followers but there's a lot of random information coming up including Q&A sessions at the end of each transcription. He talked about the situation with Jesus.

The rest is what I've experienced and confirmed myself so it seems highly likely that he's right. I wouldn't talk about it unless I had confirmed it myself in some way, and that's probably the difference. I didn't get any good answers about who "satan" is in ONA, while the JoS shills actually managed to explain it well enough for me to make a connection with their patron and his world. This is why I think ONA is more of a reincarnation based magic system relying on the preservation of the race as a means of securing your future until you can reach above in a later lifetime. It seems

inconvenient but there's a chance it may work. The ideas are reasonable and the things described on aeonic magic in relation to the time periods (dynasties) when different races appeared and ruled does correspond to real things astrally, which I was able to perceive after just skimming it.

>baphomet

In my understanding it's a compound image which does represent a complex concept with it's own representation energetically, but it is not an entity in the form of an independent spirit or being.

>It's more of a focal point.

This last part was added by the woman in the OP, she's reading "over my shoulder" telepathically. Which should add another detail to just how intimate this interaction is.

>sexual orientation with regards to spirituality?

Not so much an opinion as some quite concrete observations. I can't detail it because it's too complex and would very quickly get very Freudian.

Let me put it in one sentence: male homosexuality is the psychological consequence of fecal incontinence among adults.

If you want to research this all you need to do is to observe how all parts of the body are integrated. Modern science doesn't understand this because they can't see the things forming behind the physical matter but it's all laid out in the open to me.

People can make all sorts of arguments about it, but this is all there is to it. And I do not believe females have a sexual orientation.

Sexuality is often spoken of in mysterious language and vague terms. People are afraid to talk about it because they feel ashamed of what they feel, and for all sorts of reasons. In my opinion this is all at a very low level of development. It's a mere bodily function, being attached to how it feels inside your body is at a very early stage of mental development, close to retardation. The only reason you would talk of a "sexual orientation" even existing is because of the contrasting of heterosexual and homosexual, which in themselves

are modern concepts. Go back just to the 1800s and there was no such thing. It was considered a “sinful act”, not an “orientation.” It was not seen as some inseparable part of the person, rather it was something latent in anyone, just like sin overall.

That’s the first part. Now since the concepts themselves originate in the contrast between normal behavior and sinful behavior among males, that’s what “orientation” means in modern usage. It’s a direct reference to the male sexual function misfiring during development of the individual, it’s a form of severe mental retardation when it controls the person to such a degree that his life revolves around it, rather than it appearing as a random act, which was how it appeared before during more sane days of “recent” history.

A woman with this same problem will not develop this behavior simply because of the lack of the male sexual organ, it will turn into some other more undefined mental issue, maybe the “hyste-

ria” mentioned during the Victorian era was caused by this.

So what are lesbians? That’s just nothing. It’s not the result of some physical or mental problem, it’s just lust and desire. It doesn’t revolve around anything in particular, it’s just how women are. They only assume a “heterosexual” view out of convenience and convention, it gives them economic security and position in society based on their husband’s position. With weak men all around them and a collapsing patriarchy, there is no longer so much gain in it for them to play along.

Maybe some people will get upset from me writing this, but to females anything is a commodity, including their love, emotions and faithfulness. Men don’t think rationally about love, so they can’t understand this, they give love for no logical reason and women abuse this fact and won’t tell them (obviously). So when a woman gets cheated on she will ask

>what do you see in her?

and the replies will all sound like dodging the question to her, because there is no calculated gain behind it. A woman falls in love for practical reasons and can't imagine doing things "for love." If a female was seduced, it wasn't because of falling in love, she fell in love because she was promised something of practical, economic or social value. It's completely in reverse from how men function.

No woman is ever going to admit this to you, because they rely on men being ignorant for achieving their goals and for their survival.

Now please if you do not agree, say so. But I believe I'm mostly right, so far I haven't seen anything disproving what I described.

I should point out that my post is in no way critical of women. If anything I'm upset about men not being able to see through the illusions they have.

Let me quote a girl I met at a dance course

>when you see your whole future saved, you fall in love

At the time I didn't understand the significance of this single line, but that's it, right there. She was talking about a man she had indeed fallen in love with and with whom she traveled in Africa for a few years, until she realized that his promises of a future together weren't all backed up by reality.

>just see them as business partner and not lovers

You just need to change your view. Love is not a mysterious force, it has a definite value. While you shouldn't say it outright, you need to get the question across

>how much does your love cost?

Females of any age understands this intuitively, you just need to hint at it and be able to pick up if they accepted or not. This is where men fail to see the deal, and so they end up being reported as rapists or simply called creeps and having rumors spread about them.

You can use this in any situation to get favors or to make your life easier, don't think this is just about sex. A short interaction will tell the woman that

you understand “how to do business” and they’ll tell their friends. In a few short moments you can create future possibilities and build up credibility with women in your surroundings.

The simplest thing can be described with these two examples

1) You see a girl and stare at her, she notices and thinks you are a creep, she tells three friends about it.

2) You see a girl and look at her, but just as she notices, you acknowledge her by meeting her gaze with a friendly smile and a “hi”, giving her feedback telling her you like her looks.

It’s that simple. In the first example you are stealing from her, in the second you are compensating her by giving positive feedback (you obviously need to mind your appearance, or the interaction will “cost” more on your part, but if you’re super rich and everyone knows it you can get away with being a slob.)

It's inevitable that the concepts I use are similar to what Li Hongzhi used as I've read mostly all of his materials. But the vampirism is a tradition of its own, it's not linked to anything he talks of, other than in the general functions of the universe being the same, because we live in the same world. I was being particular about finishing my basic enlightenment as far as I could in Falun Gong before doing anything else, as that is one of the requirements set up by Li. In my own words, his practice leads to another type of god particle itself, and the "Falun" or Law Wheel is his way of spreading his knowledge and guiding practitioners. The Falun Gong community (sometimes referred to as "Falun Dafa") has an understanding of it originating in Chinese culture so if you only had contact with them and learned by following along with them, you'd end up with a certain streamlined understanding of what the Falun is. I saw someone on FringeBay talk about it, and his understanding was completely different, it surprised me to see that, after spending so much time with this other view. Westerners who didn't interact with the Chi-

nese group tend to come up with pretty interesting things.

>did you design the entity in the spell by yourself or did it formed automatically as an intelligent living being? If it is your design, why not something more edgy like pic related?

After I formed the autocast function and saw that it worked, I decided to make it into something more solid. So I pushed the thing until it, itself became a god particle. It's just a material at that point, with no body, like an atom. But it's also a god. Since the spell drew power from it, there would be a benefit going in the other direction, until it formed into the winged loli. But if you want to look at it in a simple way, I summoned a being out of nothing, from the "place" where all non existing souls remain until called out. I refer to that area as the gray rock. It may be the same as Plato's "world of ideas." The writer Henrik Ibsen also had a line in his play Peer Gynt which refers to the "gray" as the origin of everything.

The main difference, apart from it being a completely different thing, is that Falun Gong is made for spreading widely, it's meant to work for mostly anyone. Vampirism started out as something passed on from one person to a few others, kept hidden from the public, because it only works for a few people in every dynasty. It also doesn't work by the Buddha standard, instead you have to learn by experience. Li Hongzhi mentions the existence of paths like this briefly, as the "qimen school" or "rare path", depending on which translation you read. It's described as a bulky and crude practice with slow improvement but unique results.

The main book is Zhuan Falun, so you should continue with that one next. ZF Volume 2 is meant "for future generations to learn of the degeneracy today", he said at its release, so it's not necessary to read that one at first.

>should I cast a sigil for an NDE?

That's not how it works lol. That would be convenient. No you actually have to pass all the way through with your soul temporarily disconnecting

from your body and then pulled back, which will switch you off from the reincarnation cycle and onto your god particle. It's a replacement of the energy source of your life, from external to internal. Because you leave your human life behind, you are likely to experience something like a NDE, seeing angels or whatever in the process. It's an indication, not the function in itself.

>does the Montalk model of a future self from outside time still apply?

Sure (though I'm no big fan of him). But I don't think it has all that great effect unless you really have a "higher" self, most people are not higher than their mundane side so their future self may be pretty low, i.e. their fate is negative and they're likely to not achieve anything. It's more likely that some external entity beyond time is seeing you have potential and is helping you, than it is your own future self doing it. You would have to already have an enlightend side for that to work, and pretending that all people have that is a little too generous I think.

For the people here specifically, it's going to be entities relating to the cabal helping you. Just as the woman in the OP pic appeared for me.

>is NDE the surefire confirmation that the spell is complete?

I can't tell for sure, but for me it was very clear. It had all parts, not the tunnel thing but I was aware that I was leaving human life and feeling that I could just accept it, that whatever happened would be OK. My life was summed up for me in a very concrete way, using symbolism I understand. From what I understand it's different based on your concepts of the world. Religious people see things they believe in, someone from an atheist country think they are at a government office, someone I read about even said she met Elvis, that's what NDEs are like. But you'll know it if it happens. I don't know that it'll certainly happen, but I do think it will based on previous experiences.

Part of my experience included playing a weird version of "three sister's story" on a computer and

reaching a specific ending, which manifested what I had done correctly and what was lacking in my life, using the characteristics of the game characters to explain it. It may as well have been tarot cards or anything else with strong and rich symbolism. I can see that happening too.

Going back to Plato, I can recommend reading the last part of *The Republic*, it tells the story of someone who died on a battlefield and visited heaven and hell before coming back and waking up again. These things are not a new phenomenon.

Persistence is the important thing, not the method. I learned this over the years, when you want to do something, just start in the way you can come up with. It's not going to work great but you need to start practicing somewhere. As you check off all the mistakes and wrong approaches you end up learning what works, it's what you are left with. Reading it or hearing it from someone won't do it, then you'll ask

>by why not do this instead?

So that's why you should do what you think will work at once instead of reading, questioning and then doing what you were going to do anyway. Then you'll see for yourself why it doesn't work.

Warnings of danger should be taken seriously thought.

To take an example, I have some thing I need to/ want to do or fix in my life but it seems I never get the time for it. I have all day but all sorts of daily small things take up the time until I need to sleep again.

My language studies are standing still, all I have to do is sit down, but then I need to focus and even when I decide to do only 10 min daily it seems I can't do it. But I'm not giving up, I'm keeping my notes lying on my desk and books open, because I know even if it takes a few weeks to get back to it, I will. I'm not quitting.

I've had books that took me 2 years to finish because I constantly lost my focus as soon as I

opened it, while I finishes a number of other books in the same time.

I think these things are just part of how your personal development synchronize with your surroundings and certain parts needs to correspond to external situations which manifest very slowly.

The best magic can't be found online, and the most effective sigils are those you make yourself. All my sigils are single-use, even I have no need for them after I used them once. If you have to use it more than one time it's not effective since it didn't do the job on the first try. ;^)

The exception would be sigils for summoning well known demons, those are the same and were usually manifested to someone from the demon him/herself.

Do your own research. What did I say in the post above?

>when you want to do something, just start in the way you can come up with. It's not going to work great but you need to start practicing somewhere.

As you check off all the mistakes and wrong approaches you end up learning what works, it's what you are left with.

You don't need me for this, in fact I can't help you with this stuff at all, it's your own work.

If you're immortal you won't die. If the Earth really was destroyed you'd be separated into another dimension to preserve your life. But that's so far ahead in time you'll have learned dimension travel already, it's not a problem.

One of two things can happen.

If you are meant to have immortality, the spell will protect you all the way to it.

If you are not meant to have it, you may die and then you're just a human like everyone else.

Tradition is a major obstacle in some cases. They aim to leave the physical completely and their spiritual patrons have no interest in helping them with mundane struggles such as altering the body. I think my grounding provides a different view for

me. The issue here is basically aging, even if they're not going to die, they still age, very very slowly, like a yogi.

After analyzing it I drew the conclusion that to correct your body apart from fixing the “hard” constitution (bones and muscle, etc.) which is no problem, you need to break your ties with your ancestors to fix aging. Some magic traditions uses the connection with your ancestors so they don't want to break that bond. But while you're tied to it, you're tied to your own place as one generation added in line of the previous, and then you have to age.

If I'm going to attempt to explain it. I saw the results of it and broke the connection for myself. I felt the effect instantly. (I felt significantly weaker, that says something of how much comes from outside, ancestral magic is not your own power.)

I haven't seen them in the physical after correcting the energy for some of them manually so I don't know what effect it had on them yet. But I do believe that is the key to actual shape-shifting. The

woman in the OP pic doesn't seem to have the aging body issue (but she's only spiritual and has no interest in going physical aside for possessing me, so I can't definitely confirm it) from the looks of her energy signature of the body. She could be millions of years old though, I have no idea, so it may have been a natural solution for her as well, appearing over a much greater time period.

>wasn't materialization and reshaping of the body into the 3D realm one of the abilities of advanced vampires and entities?

Everyone says that but I believe it is mere myth. Those able to shape-shift would belong to a world in the astral plane and only show themselves temporarily on earth, at which time they can choose their form. Some supposed enlightened people were said to be able to do this, but at the time they were no longer human at all and had left the physical world, so they belong to the first category. (IMO)

>I had a symbolic dream I thought I'd share. It's not as cool as the others, but I finally got a party of my own.

This seems like a rich experience, not unlike my own. The backpack usually indicates your attachments or quite literally "baggage" keeping you down as a human. I've seen this symbolism a lot.

>I become upset because it makes me feel guilty and irritated that the host put investment in me and I just want to leave this heat, the crowd, the weight and take care of the refund. After struggling my way through the crowd, backpack and all, I claim the small purple party bag.

This seems like you have an underlying feeling that you don't want to accept something made specifically for you when offered. At the same time you want to get rid of the weight, "your past karma" and cancel your participation in something. Even if this was a real event it can be symbolic for something more in the dream, something from life.

I have dreams of certain set categories recurring now and then. Last night I meant to do a reading of the future but got too tired and went to bed before seeing anything.

The dream I had after was about going to a maze like mall looking for something, while waiting for, or looking for, some people I knew who were close by. I decided to buy something to eat but all I could find was instant noodles and chili sauce, whatever else was on the shelves just wasn't food, but rather kitchen utensils and things you normally find at a hardware store or factory outlet. Still the layout was that of a grocery store, which was confusing and created expectations not fulfilled by the products sold.

Writing it out here, I think I know the meaning of this.

I have for a long time worked trying to break out of a world system set up; you may be aware that today most production has been outsourced to China, while the products are sold in the west. This has resulted in westerners losing control of

production, including the skills and experiences earned in the process. At the same time the asians are missing out on the benefits of the production for the most part, working long days for slave pay.

Someone may just accept this or if you don't, you work politically to bring production back home. But that still means you are relying on the external system for earning these experiences. It's my view that if you want to really have control of your life, you need to understand all parts, not just the consumption, by personal experience under your control. You could do this by starting a manufacturing company in the west. Or could you? You'd still only be serving the current system by producing what can't be outsourced, truly competing with it is impossible because of the costs. This also requires quite a bit of funds, skills and connections.

in essence, controlling all parts of your life means just that, at a personal level. Using bulky external methods like that still won't change you spiritually.

The point is, I've been trying to internalize the two opposing systems of production and consumption instead of just resting on them, so that I can choose myself to apply the personal view currently being tied up in chinese slave labour production and become independent from this system. Then I also will not contribute to that, as it surely is not to my benefit considering all the different entities currently controlling the world.

I also quite recently read about some argument made by a priest in Italy about what food they eat in heaven, and he said they only eat pasta and tomato sauce. Yeah it's a meme for some reason, the

>ketchup on pasta

I don't know why, since this is normal to me.

Anyway, the grocery store only selling "tools for production" along with something very close to the food said to be eaten in heaven (noodles and chili sauce) would seem like an image of what it'd look like if you were to represent the correct state

of controlling/internalizing the production half of this wheel of opposing halves while including the essence of the consumption part.

>what is the spiritual correspondence of internal production and consumption? It's certainly more than just becoming reliant on your own will power and self-validation and gratification.

The concepts used to describe spiritual matters are often based on feeling and as Li Hongzhi put it, it's because they're coined by novelists and not by scientists.

This results in a generally vague and not very functional understanding of what these phenomena entail.

These things are not merely of the external world, and they're not just a schematic. They're concrete things. The normal process of a human life is to start from the human level on the right side and during their life in different ways degenerate with age until hitting the far left side and dying. This also manifests in smaller circumstances of a life-

time, going through the same process more than one time. During the “fall to the left” there will be a sub-function within the person attaching him/her to the external system, and this will take the form of two alternating constructs, which turn periodically. The most well known is between work and rest. Those are also externalized on different levels and they also exist in micro levels, such as in bodily functions where you eat in one state (consumption) and then use up the energy (work/production) to support your life. It alternates this way in all levels.

The split between West (consumption) and East (production) is as far as you can scale it up while still only on one planet. To create a bigger system you’d have to explore space and build factory/mining planets and then ship the goods to living/housing planets. I’m sure aliens did this at one point.

That’s going in the opposite direction of enlightenment if people rely too much on it and lose their internal split between consumption and production

mentally. It does exist materially in your body and hardwired in your brain once developed. If lacking it you become a “consumer” who can only eat and not produce, basically a zombie. Or you become a slave existing only for production and with no personal freedom or gain.

This will be internalized and the people on the two sides will become different classes of society, never being able to understand each other. It's likely this will lead to the producers revolting and the consumers failing to defend themselves from a lack of understanding of self-supporting behavior alone.

The last part is a bit speculative but it's common thinking when understanding history that this is what has taken place. Ancient greece was basically this way, with slaves doing all the work, and it collapsed soon after. Plato makes the same kind of argument from his view.

Coincidences can also have meaning.

I live in a *really* rural place and still manage to bump into people as soon as I make any connection with society. If I go outside here I won't be seeing a single person for 2km, most likely, even though I have several neighbours. But when I do go a little farther away, things happen. Not all of it has any specific hints or info in it, but it's still there. Just today I went to the store (literal one store town) and a car passed really close by me, it had **JEW** on the number plate, and it wasn't a custom plate. Enough to make me smile.

Early on when I asked if there is any organization I was given this word: "Maergzjirah" which lead me to a website selling grimoires and offering membership applications for \$50 which could be denied without motive (fee not refunded). After looking around I found the general image of the place was that it was a scam, though some forum posters said

>well yeah it's a scam, mostly, you need to contact them telepathically if you want to be taken seriously, otherwise they'll rip you off

and their grimoires were said to indeed work..., if they at all delivered them when ordered.

The website later went offline, they launched a new one and then that one went offline too. Just now I received an e-mail with the link to their new website: <https://www.blackcorps.org/>

You may want to check it out, but please be aware that it's run by a bunch of edgy morons. They are not in direct connection with any real vampires (to my knowing), rather they are receiving messages and communication from them through rituals and telepathy and they've NOT received the original magic. But it can be interesting to keep an eye on them since the information mostly do come from the cabal and they're the official front keeping the tradition up as a way to let mundanes know they exist, in some way.

It's an organization defined by arrogance and an edgy teen attitude though, so take it with a grain of salt.

To clear up some of the seeming confusion, I'll line up a few points here I consider important. Now this is my opinion, a recommendation, you should do whatever you feel is right for you. I can't decide that, it's your own path. I'm going by the assumption that the spell is going to be effective and work for you individually. If in the end it doesn't "stick" you can disregard anything I wrote here since it doesn't apply to you.

>1) The most important skill to learn is telepathy

If you aren't learning this right now you are slowing down your own development. It's a basic, essential skill. I already gave some tips on how to learn it in the old threads. If you want more guidance, you need to do your own research. Read blogs, watch YouTube vids, search for books. <http://libgen.io/> is a good place for any scientific/research materials you may need. There is no standard method for this, you need to do your own work.

>2) Magic systems, summoning, etc.

What you do and who you interact with is your own concern. I have no opinion on it. There are things I do, and entities I contact, because it is my personal preference to do so. Just as the people I know personally are my own contacts, I can't tell you who to be friends with. It's your own life, your choices. This part is based on point 1) to a great degree, since you can't communicate properly with anyone if you can't use telepathy. I gave some views on some systems brought up before because it was relevant in explaining where this thing we're doing here places on the map in relation to those systems.

>3) Recommend me something to learn/read

The real skills like time bending and dimension jumping will come naturally, there is nothing to talk of. And IMO you can forget about AP, it's a useless skill. I'm not going to argue about it because I don't understand what it's good for. No one I talked to, including cabal members and non physical entities, could understand why anyone would want to learn it either. If you want to see

stuff you can just look, no need to leave your body through a process that involves a small but real risk that you'll get stuck over there and die. If you want to possess someone, that's an entirely different thing, it's done with an aim and doesn't involve the danger of getting stuck out there as you're transferred directly from body to body.

However, if you do want to learn something that's actually going to be useful, check out

>how to make people like you in 90 seconds or less, Nicholas Boothman

>the art of covert hypnosis, Steven Peliari

>add to that something by Milton Erickson, Freud and Jung

Most of the tricks vampires play on you are just ordinary skills, practiced to extreme levels over time. Understanding how the human mind works—your own and the minds of others—may be the most useful skill you can possibly learn. You won't need to fight people or use force if you can get them to do things for you willingly. It's that

simple. People who are on your side will not attack you.

It may take 2-5 years before your aging starts reversing. If you're really young you will still age since your body needs to reach adulthood.

In 10-20 years when some well known people are still around and look the same as now, I hope you remember these threads. Things like this are not known in recent western history, but there are supposedly records of a Taoists in China living for 400 years and getting married 16 times over the years. No one questioned it at the time because there was no modern science to create disbelief.

The modern world has gotten so extremely narrow minded, it may be OK to break this illusion soon and the people with this "rare condition" won't have to hide.

>records of a taoists in China living for 400 years and getting married 16 times over the years

I can't tell you which book I read it in as I have a few 100 printed books and I may have read it in a

library book I don't own. Unfortunately, paper books don't have search functions ;^)

You can find some interesting stuff if you look in the paranormal/occult section of second hand book stores. Sometimes I feel as if a book was left there specifically for me to find.

Let the universe guide you to the material you need, try applying some "wu wei." If you want to know more of the chinese spiritual community I suggest checking the books and articles here:

[http://en.falundafa. ... alun-dafa-books.html](http://en.falundafa...alun-dafa-books.html)

Whatever negative emotion, thoughts and external events you're experiencing will be worn down with time. It becomes easier if you accept that it's a sine wave going up and down, and when you first enter the path to controlling your destiny, it may seem to get worse.

If you only follow along with society, you may reach some kind of calm, but you're continually pushing your own needs away to someplace in the future and once your life is over you'll face the

full effect of the chaos inside you which you didn't want to experience during your life.

To use myself as an example, I had periods of anxiety in the beginning of the 00s. Looking back, it was brief and not that bad. Around 2005 after moving to a new city it got much worse. Everything came back up, memories of my grandmother who was now in a disability home after a stroke, the village back home, all those small moments of light in the darkness of my childhood. This all battled with my hate against the modern world and I felt like a powerless onlooker in my own life.

I made a drastic move to get out of there and it took over a year before I was back on my feet. Around that time was when I really started to grasp just how little I had experienced and how great these waves really are.

To draw a mental image of it,

>imagine standing on a sandy beach, all is calm and quiet

>then you start seeing movement at the horizon

>it builds up more and more, and you start realizing you're watching a tsunami rushing towards you

>but all you can do is stand there and take it

>after it passed away, it feels like your life lies in ruins, it was a complete disaster

>great, it's over now, now I can rebuild...

>years later, just as you start getting back up and taking control, you see movement on the horizon again...

>it's slightly smaller this time

>the disaster isn't just as deep

>rebuilding takes a little less time

>...

After a few of these events you realize that it's not a disaster, it's a wave form, cycle or spiral. It's going to keep happening, and there is nothing you can do but accept it and try to ride the wave. Before entering the path of reaching beyond human-

ity, the greatest disaster was the end of your life, every time. You're now taking control of it, and it's looking slightly smaller, until that "death" is just the end of one year, a month, a day, or blinking your eyes once... that's where you'll find the mindset of an immortal.

>on the bright side, an old woman, varying in ages from 45-70, is now a fairly reoccurring element in my dreams. Never in gothic clothes, very normie appearing, but always with white hair

That's the matriarch. In physical she looks like an undefined 60+ with the figure of a good looking 40 year old. Her hair is completely white. You may feel very familiar with her.

>is it easier for us magic muscle mass onto ourselves or should we stick with the normie methods of bulking and weights?

Just increasing muscle mass without the exercises sounds a bit pointless to me, it's the body control driving your power up, not just putting on mass. I have found it increasingly easy to develop in this

area though, and I don't bulk. Rather I eat a low 1200 to 1800 cal diet and add 30 grams of whey protein in a shake after workout and that's been enough. It may just be psychological, maybe the extra protein isn't needed, I don't know.

>anyway, it sounds a lot like your spell is supposed to take someone up the tree without doing any work? That's so absurd... How can one become so enlightened without doing any alchemical work?

The Chinese have a word for it: “wu wei”, “non action.” It implies the real path of least resistance leads to enlightenment. Acting with intent is based on attachment, floating up is done with no strain. That's the only theoretical grounding I have to offer. It's very simple in my view, the natural thing is to enlighten, and for the body to transform. Humans resist this by going after all sorts of things and attaching themselves to ideas of life and death, having to do things in the short time they live and so on, which are all false ideas keeping you down.

But the vampirism magic has the advantage that it guides you based on the previous achievements of older members who are part of the same egregore so it'll be like they are pulling you up forcefully against the gravity of the earth.

Get ready for a seriously “fucked up” update post.

If someone feels the spell didn't work for them, that they're just incompatible with this approach, I may have a different method for achieving something similar. But this won't work automatically, the summoned entity handling the spell won't do this. Since rope anon asked about it and not wanting to miss any opportunities I guess I'll mention this here as it's relevant overall.

I did briefly mention the “library” before and their method of creating “wands”, mental constructs with dedicated functions consisting of a “handle” and a “knob” or “blade.” Pic related is from Sailor Moon Crystal, in reference to what someone posted on 8ch, how Trigger anime studio has all sorts of occult stuff hidden in plain sight. Now I don't think they made SMC (I don't remember if it

looked the same in the original) so it's not just them—this weapon is an actual functional wand from the library, anyone could theoretically put it together from that pic. A blueprint for a really dangerous weapon, hidden in plain sight. This one in particular is hard to use on its own, its function is to destroy and control economies. But it doesn't work well unless you already have control of the system, so you need 2 additional staffs, one for controlling organizations, and one for fighting them down before you can control them. So it's not very useful if you have only the moon staff, but it still is something of serious power.

I was resting after eating and a female spiritual entity came to seduce me. In my technical mindset I started thinking about if it would be possible to create a wand that automates the impregnation and you can just aim it at said female entity and it's done, making use of the genetical essence of the user. This would also work for females to impregnate other females by packaging their essence as if it was male aligned. So I was speculating about this and one of the cabal "court ladies" overheard

me thinking about it. Or if she felt the stuff I was working on, mind reading shouldn't be possible between members unless the person agrees. So she started asking all sorts of question about the possibilities and basically it came down to this

>if a wand can be used to impregnate a female by using the genetic essence of the user, and the user is immortal, the target female including the resulting child, would also be immortal from absorbing the essence of immortality

>would it be possible to insert the essence without impregnation?

>from my research an incubus can do this, apart from the normal impregnating, they can also ejaculate only essence to transfer knowledge to a female entity

>so in conclusion, can we make a wand that emulates the function of an incubus dick?

Answer: yes we could.

At this point the researchers from the temple showed interest and wanted to make a version of the wand not relying on gender relations, as the current one only works with females on the receiving end.

So they made a wand which aims for the blood stream instead of the womb.

This wand is the second option if the spell doesn't work for you. But it hasn't been tested on any mortal yet, so requesting this is at your own risk. The effect may be very violent.

What it does: transfers the knowledge of the user as stored genetically directly into the bloodstream of the receiver. It's basically old school vampirism style transfer at a distance. We tested it on each other and I can confirm the effect is very strong when used by a more experienced person. This may be an advantage since the difference may be smaller when I use it, my knowledge and experience can't in any way be compared with the older cabal members.

>Given that you're also into Falun Gong system (which is basically neo-Taoism) - might that be what "vampirism" actually is, just in another cultural context?

Vampirism is western while Taoism and Falun Gong are eastern from a race/culture view. I feel like I shouldn't start that talk but in my opinion the western culture is older, the spiritual beings I've been in contact with are all of western body type and they're way older than this and the previous universe. Of course you can always say it's a matter of perception and understandings on a personal level. But the eastern systems mentioned DO refer only to this current universe, so they're pretty recent. Li Hongzhi explained the emergence of Taoism with a faction of eastern immortals wanting him to use the principle of truth (zhen) as the guiding principle when spreading Falun Gong, but he choose to use compassion (shan) because truth can't save people on a large scale. They wouldn't accept it and created Taoism to spread the truth principle, but the limitation manifested in their inability to accept many disciples, and all Taoist

masters only take one real disciple, the rest get to learn some near mundane stuff instead, which resulted in martial arts like Tai Chi Chuan. This is how I understand the relation between taoism and falun gong.

Even if the wand is only meant to transfer one way from me to you, it would create a connection. My mind went back to when I used to read Tao Te Ching and things I realized at the time, even some verses from it came back. I spent some time in trance yesterday to clear up some things and as a result had to purge things from my body which resulted in a quite bad headache and nausea, it was still not fully cleansed when I woke up this morning and I had a strong green tea extract + caffeine drink to get started, then another 3 cups of green tea during the day. It's mostly ok now but if there was a connection I can imagine something of what I felt over the last 24 hours was communicated. That shouldn't be directly connected to the wand though, or maybe like I said in the post above, there was no effect when I tested it on really old and skilled people because they're very stable,

while it turned unstable with us and lead to this connection/feedback.

I'm feeling all sorts of associations now, something about the smell of wax candles, makes me think of going to church around xmas when I was little.

>being accepted by the cabal

It has to do with the quality of the zero particle you formed. They correspond to specific places in the universal map and you need to reach human level to able to join the cabal by linking of life force. The old version of vampirism left this up to the individual and it would take a long time to get there, because there was no specific standard included in the very original magic. It made it easier to enter, just take a sip of blood and if you're the right blood type you're in. But then you're still not able to join the inner community and will have to rely on your own personal development to reach the standard needed.

What I myself developed on my personal journey took a number of lifetimes, in a way you could say I spent those 1,000 years already during different incarnations, and what I formed at the end of my last previous life activated as I was reborn this time, and it was already at the human level. When I adapted the original magic I made it this way because it was the only way I could understand it, so it's at the human level, but it's probably harder to enter, the spell will not work instantly or even at all. But if it works you can join the inner community at once. You still lack understanding and skill but you're able to join with how little you have.

In your case, you followed my postings and argued with me and formed the particle directly by logic alone. This is unusual and but it's in essence the same thing as what the spell does, it sends a message directly into your mind and tries to find a way for you to grasp it by using different kinds of concepts and sneaking this into your subconscious, because that is the fastest way, it'll bypass all mental obstacles people normally have.

With you on the other hand, you just got it by understanding it exactly as I explained it in words, while fully aware, no back door sneaking was needed to bypass any mental blocks because you simply didn't have them. But this means I don't really know exactly what you formed. It could be anything, or it could be the more limited original vampirism version. If that is the case you need to develop yourself until you're at the human level, just as the old vampires have done historically. In that case the matriarch was unable to add you because you do not have the standard. That is one possibility.

I encourage you to study the universal map and try to relate it to the world outside, if you're able to see correspondences, any at all, you'll be able to place yourself on the map and work from there. Knowing where you are is the starting point for improvement.

I should add, the "three mysteries" is a mason thing, they spread this stuff in media here and there and people who can solve it gets contacted

by them. They've been posting about this on 4chan and I know it's legit because I already solved them, I added the answer for the final one "humanism" in the map to mock them a bit. The two first ones are considered "false" by them but in reality they've fooled themselves—all of them are false. The first two are Darwinism and equality, people think species are developing and competing but they're not, they're fixed, and same with the social classes in society, they're also fixed and you can't go up or down because it's in your genes, humans are not equal. It's possible to reach a false enlightenment in any of these and believe you found the truth of the universe, or the holy grail as they call it, but it's all illusion as it's in the mirror society.

There is no single one explanation that works for everyone, because everyone starts from different places. The meaning of reaching the human level is the 3rd stage, because original vampirism starts at the position of the 0D with a 0D particle right there. This is where it gets more complex, a 0D particle doesn't necessarily represent the 0D posi-

tion, they can represent any level, because the structure is repeated on each level, so it goes from 0D to 3D on each D level. So if you start from the bottom you need to go through the whole thing three times, which would take 300 years for each level at the slowest speed and add up 1000 years in theory. But with the version I developed you start at 3D and you'll have to fill in the lower dimensions after to get a solid foothold. But you still are at 3D and that's what counts so your life force can be linked at once, it's just much weaker than if you had walked the long way.

Developing telepathy is a skill, it doesn't just happen, though it's likely to develop naturally with time if you just do nothing. But that's a lot slower than if you try intentionally. What I mean by this is; you won't suddenly one day have telepathy by some external force, you have to learn it step by step, like learning a new language or learning how to speak.

The wand just brute forces the genes of the user into the blood stream of the target and the infor-

mation gets mixed in, similar to how the genes of a male mixes with the female during pregnancy, so it's not an organized method. I don't know how you feel about it, I suppose this is at a level that may feel "wrong" for a lot of people. I'm not worried myself for the simple reason that my genes are strong enough to repel anything incompatible, and anyone able to use this has the immortality standard themselves so there has to be something to learn from them. But I can see now when thinking more about it that it may sound way too personal. I did describe it all in the initial post though, comparing it to a blood transfusion and explaining the whole thing.

But you don't really need this stuff unless you want to get ahead on some extra knowledge, you can just methodically work your way forward with no worries as it is and avoid the possible confusion the gene mixing may cause.

No one so far reported any negative results though and the old vampire dude who tested it on me only created positive effects, directly after I noticed

strong red energy fields like pockets throughout my body and felt energized, some of his knowledge is nudging the edges of my mind since and I feel some distant dimensions I couldn't perceive before.

I don't know in which order to place Darwinism and equality/social justice, it may be different based on perception, but both of those are known as false to the people spreading it. There was one guy with the false equality enlightenment posting as "elite anon" on 4/pol/ some years back. He was trying to push the idea of fixed social classes and telling anons to just accept a serving role and not rebel. This is typical of people who walked that path.

In my opinion there are no negative effects from wand magic, but you may perceive them as negative in the short run, that's why I'm warning about it. Getting your body purged or overrun by an external energy can disturb your personal life in the same way any strong experience may do, even if the end result is positive—other people may think

you're ill or confused and it could possibly ruin your reputation if it happened in a bad way. Not that it matters in the bigger perspective, but I don't want to be the cause of blame for things like this.

Humans are mere vessels for the spirit. If the spirit is shit, the human will be shit. There are sane people out there, but they're very few, humanity is still a recruiting ground and a place for trials, it still needs to exist. I don't really care about "humans", I look for good spirits and recruit them to my side, at which point they're not "human" any more in my view.

Someone has to lead humanity out of this current society during the coming few hundred years and apart from wanting to get those few good people out from here (leaving reincarnation and the physical world) they can also play a part in this.

Apart from this effort here I'm really better at females so it's likely to end up a waifu army, prepare for matriarchy unless someone else joins up with more men.

The cabal is already female dominated, I don't know why, it just seems vampirism works better with women (no I'm not implying anything).

I'm not going to get involved with any argument on the views held by religions as I consider most of it false and limited by human power struggles within the mundane organizations. My own experiences are the only thing I trust and while it's possible to discuss the perception you have of your experiences as true or false, I don't consider it a point I'm willing to bargain about. As far as religious books go I consider Tao Te Ching and the book revelations as the most useful to me personally and neither of them deal with specifics—they have a mere guiding role (and Taoism in general seems more aimed at the ruling class than the common man anyway, so it's not dealing with smaller issues).

I found what I do works better with females, including spirits, and that's just how it is. It's not a preference based on anything mundane.

If I was to go by how women are today most of them are totally ruined by 23, around 30 they turn bitter when they realize they burned their chances and after that they just cause problems for everyone. I sometimes notice them looking at me and I spontaneously react by thinking they look old and bitter and not attractive at all. Then it hits me two seconds later she's probably younger than me. I know I look better than them, they have really nothing to offer and they know it. You can say women have better education and careers and all that now but it doesn't make them happy, I can't see who'd want them either.

So the only chance is to get them before they ruin themselves, before society feeds its destructive ideas into their minds and make them take responsibility for themselves. Because that is not what "women's liberation" is about, it only makes them think they need to compete with men and become like men, they're not independent at all, they still only refer to themselves in relation to men. Women can't compete with men about being men,

that's obviously futile, but they only realize this when it's too late to get those lost years back.

I developed an area of effect version of a spell to spread enlightenment to people around me, and guess what? It only effects girls. I can only do it the way I understand, so this is what it is. It's obviously working on men as well since it's working here, so there must be a problem with the quality of men around me. Even with how horrible women have turned out, men are worse and weaker.

The girls are dominating the local school now, they're the ones you see outside actually doing something like biking, ball games etc.

I saw in the local paper an article about how gangs of girls in lower teens were causing a mess in the mall parking lot. They used to hang out on the roof which they accessed by a fire ladder and they also torched a grocery store causing some £10k of damage.

They're showing an ability to act independently and take control of an area, striking fear into everyone around them. This is what you need to create, self respect and belief in your own ability. Boys used to do these things, but oppression from society has made everyone weak and "obedient." If you want to take control of society, you need to convince the young generation, and currently it seems only girls have the ability to act.

I don't put any values in it, it's an observation.

>What makes you think people may feel "wrong" about using your wand?

I just got that feeling when I re-read my own post, all that womb-spem-blood talk may just be too primitive for some people, magic just isn't like stage performances or the Harry Potter stuff, and it may repel people just from the idea of it when they find out.

I communicate a lot with spiritual beings, and a common occurrence is how they don't—at all—understand why humans have these issues about

sex and killing. They only look at the functionality so the ideas of it being embarrassing, interesting or wrong, just passes over their head completely.

Some years ago I heard a radio show where someone talked about “amoral” people and explained things like the Iraq war by their actions. Meaning: people who saw a way to make profit by destroying Iraq, so they did. The concepts of right and wrong are non-existent for them.

Spiritual beings are the same. “Sin” only relates to actions performed in body, so spirits can’t do anything wrong. Because of this, they just look at the result, and if they caused destruction or the death of humans is nothing that concerns them. It’s at a level where asking them about it would make you feel dumb for bringing up something as silly as human life having value in itself.

So with all of this as a context it’s easy to bring up things that would make most people feel uneasy, and I realized I don’t know how far from the mundane the poster on here really are.

>So if a violent spirit possess someone and makes them kill people, the spirit is just doing it's normal and logical thing, like an animal running on instinct, so it isn't breaking any cosmic law. What about if spirits were to torment helpless people just for their own amusement and it isn't part of their specific role?

I would say from my own view that spirits can't do anything wrong because you need a body to experience and cause suffering, which is what counts as "sin." But I guess, from what's implied by Li Hongzhi in his talks, there are spiritual beings he refers to as "meddling deities" who do cause problems. Going by my own experience, there are spirits causing problems for humans and for occultists, that's undeniable. When they do so, you can also suppress or kill them, so it's obvious they're not invincible either. That's speaking of it in general. But I'm talking of immortal spiritual beings, those who have the same standard as the god particle OD standard. I didn't mention this because I don't really pay much attention to those who don't have it, unless I'm recruiting them. So I forgot the context

in that post. Regular spirits also go through reincarnation except they do so in different spiritual forms in other dimensions. I'm not exactly sure what causes spirits to do stupid things like attacking people when it results in themselves being killed or exorcised, but it's my theory they belong to the false creation side of the universe. In short, they're karma themselves and need to just die; all they can do is cause suffering. For example shadow people come in both versions: the good ones grow if you send them energy and they absorb sunlight, the malevolent die if you send them energy and they avoid sunlight like fire.

I'm going to give you the boring reply of a skeptic: werewolves are not real. The vampires tell me there are no werewolves and I choose to trust them on this until my own experiences tell me something else.

Whatever things I talk of, I'm still a skeptic and I don't believe in things unless I experienced them first hand or have been able to conclude these

things exist through strong logic and repeated testing.

I think the symbolism seems reasonable though, Orion and Sirius were both brought up in discussions during my childhood so I'll give it that much believability; things I remember don't usually happen for no reason.

There are some similarities between the Underworld series and Dark Angel, at least visually, and the main character Max being female with similar appearance as Selene, has cat DNA, where as her best friend Joshua has dog DNA. So symbolically there is a weak link there.

>vampires and werewolves being the same in some mythology

I don't remember exactly, but don't the vampires in the Vampire the Masquerade TV series turn into wolves themselves? Still there are so many elements out there in fiction that are just there for the thrill or to make it logical within the culture the story was told. Sifting through them to make out

what is a representation of something real and what was added to create an interesting story is a massive work if you have no personal reference of anything depicted.

Bram Stoker's *Dracula* for example has the vampire portrayed as a christian Templar who took part in the holy war, but felt betrayed and became a vampire after desecrating the cross. In Egypt there are said to be mummies coming out of the necropolis at night.

If you want to try and confirm werewolves by relating them to an origin, feel free to research it. I just explore things as I discover them and werewolves didn't enter my field of vision yet so I have no real opinion on them. The Orion and Sirius symbolism in relation to reptilians is the most interesting theory I've seen so far though, but that doesn't confirm werewolves, it only presents an idea of the origin of the myth.

I interpreted *The Matrix* from within the Shadowrun universe because the "matrix" itself has the same name, so the waking up part was a bit ruined

for me. I expected it to be a computer network from the start. I know just how possible it is to affect popular culture so I don't doubt that someone did that.

>after anon formed the particle

The best advice I have right now is to

1) Learn self hypnosis and make use of a trance state to further speed up the process by looking at and analyzing/fixing the issues that are surfacing (I mentioned this before, you can use "The art of covert hypnosis" by Steven Peliari to learn this if you don't know how).

2) Get a regular change of environment, preferably some natural place like a hill, those tend to have better energy overall. Take a walk there a few times a week and make it into an occasion when you really set your mind to relax and observe rather than trying to actively handle what you feel. Let it passively come to you, maybe bring a sleeping mat and stay there lying down for an hour just

watching the sky. Pick a place where you are unlikely to meet other people.

>creation of wands

“Wandlore: The Art of Crafting the Ultimate Magical Tool” seems like a reasonable place to start.

The exact manifestation of a person’s enlightenment is not something I can predict. The spell is meant to lead you to forming the god particle/zero particle OR as far as it can take you on this path if you are incompatible with it, then showing you a way to further progress. If you feel that Taoism is the way forward for you, this may be what you should follow.

It could also be that you really did complete by the spell and you will simply benefit from understanding what Taoism is about. There is no contradiction. Your progress after reaching fundamental enlightenment—which is paired with immortality—is up to your own efforts. What magic you choose to study, or what philosophy you learn, it’s based on your preferences and it will all add to your

power as a vampire or “undead” if that is where your base is.

The Tao of Pooh by Benjamin Hoff is probably the simplest entry level book on Taoism. Don't discard it simply because of its theme; a lot of people started there. Then of course you can just pick up Tao Te Ching and read it.

I'll make another personal update post.

It seems the ways you can develop yourself and your understanding of the world just keeps breaking boundaries. This may be something stereotypical to say, and I probably should have known better, but I once again had to throw my old assumptions out the door after seeing a greater perspective.

It's not contradicting anything I've talked about or anything I knew before, but after making a personal breakthrough I suddenly saw a completely new area. It's something I've been working to solve for most of my life, and after coming through it's like I was at this one step for 15 years,

thinking there were just a few steps more. After now being able to reach up there, I suddenly see that what I was working on and treating as the whole thing needed to explain human life and the body, was just one third of the thing.

Once again, I should probably have known by now that this is how it is, but the experience is equally amazing and surprising every time. I know I'm just rambling vaguely here, but it's something of a technical nature I wouldn't even be able to explain properly unless you saw it yourself first.

I think the main lesson here is: don't look so much at other people, even if they know a lot in some regards, and they're acting as mentors for you; they may still be relatively underdeveloped in some areas. If you measure yourself by their understanding of the world in every area, it may keep you down. Accept the guidance and then look for yourself. Even if someone says

>we couldn't do this in 100,000 years

or

>no one in human history ever managed to do it that way

How can you trust that this is the truth in the first place? The mainstream of any community may simply not have believed it when it was done once in the past, and never learned it. Or it's that you personally have unique abilities because humans are not the same, and each person has their spot in history. It's not strange to find yourself being the catalyst of change, a lot of people were in the past. Nietzsche described his writing process as him playing out the role of a pen held by some spiritual force, inserting this material into human history. When something should exist, the collective unconscious or some other force behind it will reach a critical mass of information and new knowledge can be produced through addition of old knowledge in new way. You can be the one doing it, and it's perfectly normal, accepting this possibility is not the result of a grandiose personality. It's just that the chance may be low when looking at the huge number of humans in the current world.

>what happens after the particle is formed?

This is all about the initial stuff, which is the main threshold. What you do after is your own personal choice. But I think it's safe to say no matter what path you choose and what occult tradition you study you will reach fairly similar conclusions in the end. The difference is that while a mundane starts by realizing something and then picks up an external system while not being stable, you will have your own eternal energy source within the center of your being, so you won't need to draw power from external sources. You can do, but that's your choice, you can't be forced into bad deals by someone tricking you and using your desires against you. In the end it would conflict with the solid personality traits of your god particle(s) and you would at that point realize that you should achieve this by your own power rather than selling your morals for it. This seemingly slight difference, when looking at it superficially, will make you fundamentally invincible, because in the end, controlling your own free will is the ultimate power.

You can live like a mundane and still you will over time learn how they function, how the world functions. Things like NLP and hypnosis touch on the basic techniques, but mundanes will never gain the level of skill you can, because of all the strings restraining them in their lives. Most “magic” starts as a mundane skill, it’s a mere gradual change over time until you suddenly get all those pieces together and can perform something way beyond humans. Some people are better in some areas, some have better genetic circumstances to their advantage, but even the things you really do suck at you can practice up to a level beyond mundanes if you set your mind to it. This is what your will/ can achieve.

I consider shamans in general to be more clear sighted than many occultists, so it’s probably a decent choice to get guidance from one. The practical nature of their practice helps them develop an understanding closer to reality than many others, because they do interact with spirits and learn what they are like. Even if they don’t know a lot themselves they are open for spirits to communi-

cate messages through them. Spiritual beings see them sort of like communication hubs for the human world and they're considered very useful by them.

>how to attract the cabal

You can also do what I did and attract them by having the right mental alignment and a general interest in vampires. I'm not talking scientific interest here but rather in my view you need to naturally feel that there's something exciting or hot over the idea itself, where any feelings of fear disappear and you only see it as positive no matter what other people tell you. It's something you can't fake, you either feel this way or you don't and the mentality comes with it. Being starstruck isn't the thing, rather a combination of respect and something bordering to sexual tension while being perfectly clearheaded. But that's me, maybe a strong interest in the magical tradition itself will do.

>I wouldn't be able to tell if the well was suddenly right where I was or I at the well or never separate

to begin with but instead having a shattered perception where the lying girl was me.

So can I ask what were your feeling about these girls? How did you feel about the idea you suggested about you being one of them in the dream?

I'm asking this because I had a dream some year ago which had a scene in which I was out in town and walked by the bank where I noticed a girl using an ATM. I saw her from side/back and admired her figure, but not in a sexual way, it was more "rational." I felt a strange soberness and respect, thinking she looked really fit. She was wearing some tight sports outfit and there was this "glow" coming from her skin.

Then someone told me right in my ear

>you can have that body

It didn't mean anything in the dream, but after I woke up I instantly related this to what I've read about developing the Buddha body in Falun Gong. That's really how I felt, it wasn't about desire but rather it was a symbol of "the most perfect body"

and the idea was more like if you put it into the context of Ghost in the Shell, where you could switch body any way you want because it's just a thing. Gender is not an issue here, it's from the perspective of the body as an avatar, like you'd use in an online game. A lot of men do play female characters simply because they are often better designed and have bigger wardrobe so it's just an aesthetic thing, it doesn't affect gameplay mechanics. It was from this context that I looked at this girl's body in the dream and the idea of developing an eternal body in any form you equate with perfection.

So I'm thinking here after reading what you wrote just now, that those two girls could represent in your dream logic, your human body and the possibility of the eternal body, called the *vajra* (diamond) or *buddha* body in the East.

The well as I interpreted may be the area encircled by the spell, forcing you to make a choice (picking only one stone) which makes sense in my view as it seems there is some indecisiveness within you

which may be the reason you don't feel a lot of progress.

>what if you don't stop aging? What if it doesn't work? Alternate plan?

That won't be needed, I haven't aged in many years. I had to grow a beard to at least not be mistaken for a teen because it was getting awkward. Looking like you're older does come with some respect from other people. If you look young you get treated as inexperienced and young guys may play this challenging act which they wouldn't if they could deduct your age from your appearance.

I don't think a lot of people really consider that part.

There's no such thing as "investing too much" in your own life. These threads are still only touching on the surface and offering a way in. The distance between the physical world and the spiritual—between life and death—isn't as great as humans tend to think. I'd say that is the real illusion, the perceived distance doesn't exist. It's only in peo-

ple's heads. Mundanes are effectively shielding themselves from seeing it by applying a narrow minded skeptic attitude, lingering at the questions of the existence of the soul and life after death. Necromancy in different forms, including bringing a person back from the dead, is fully possible. You won't see zombies or officially dead people come back to life though, because that would upset the state of the world. But there are ways to work around that in secrecy.

I'm pretty sure I said

>if you impregnate someone your genes will mix
and both the woman the child will be immortal

This should be read with a heavy underlining on "if".

As a human, your body is linked to the reincarnation cycle and it works automatically. As an undead, your body is separated from the human world and you have to do things manually. This includes performing the full set of components included in procreation sex. It's not like people

think, you can't just add sperms to eggs and it works. A spirit/soul has to be summoned and inserted as well, or the impregnation will fail. Humans have spirits in the body handling all of this. It's even said by some (supposedly in China) that each organ has a spirit maintaining it's function. Without this spirit the organ would fail and the person may die. When you become an undead/immortal, all those spirits would leave the body. This is theoretically how I think it works, I haven't looked into it, but to me it sounds reasonable. For most body functions they will still work because the zero particle will maintain the order, the body is a complex system like an organic machine and if all parts are kept in place, it will work. You can think of the zero/0D/god particle as a strong magnetic force in this regard, keeping everything centered around it and the body will still function without maintenance, while a human is in a process of decay, going towards death and falling apart more and more during his life. Even with the spirits there, he will die after getting old because they can't keep everything up and running.

The issue here is that while humans just have sex and expect it to work, it won't do that for you after the transformation is complete. You have the physical functions there, but no spirit or human soul is summoned. How do you do this? It's like learning to wave your ears, most people can't figure out what to do, because you're not used to using those nerves. The universe doesn't like people upsetting things, and inserting immortal children would change a lot if everyone could just do it as they like.

It's still possible, but you need permission from different entities or gods and you need to be able to attract a spirit who deserves to be born as immortal. So there's a lot of fine tuning involved and it can't happen accidentally.

Moreover, physical sex isn't really needed. When you learn to do this, you'll see that the transfer of physical material isn't necessary, it works anyway. This explains how Mary could be a virgin and give birth to Jesus. Whoever the father is, he's someone with this ability. It's not impossible for someone to

learn this and it's the same thing as what's told of in Christianity.

A monk and a nun could have children and not break celibacy if they learned this, to give an example of the possibilities.

>afraid of being cut off from buddhas and bodhisattvas

We talked about this before. IMO if you start feeling bad or get negative reactions from religious symbols it's because you're feeling the full effect of the deities they represent, while the normal faggot human is too lost in delusion to feel any shame. I have both christian icons, Buddha statues, images of the pope and Francis of Assisi, etc., in my home and they're not causing me anything unless I really stare at them or try to feel if there is some negative feeling. Then I feel a slight resistance inside, but it disappears once I stop thinking about it.

I've learned the basics of Taoism, Buddhism, Christianity and Hare Krishna (a monk I met on

the street insisted I take a copy of his book for \$1) through meditation and insight and I'm on friendly terms with them.

I still don't know what those angels are and I'm skeptical of whether they're the real thing ;^)

On a second thought, could you describe the angels you've worked with, their characteristics, your interaction with them, how you first contacted them and so on. It may just be that I have this concept of angels which is not what they really are.

I've been skeptical of the idea of the existence of angels because I haven't encountered any. So I've treated it as religious mythology. I grew up seeing those paintings in church and painted wooden statues of cherubs flying in the ceiling. But while other beings have appeared before me, those haven't. The biblical "angels" also sound more like foot soldiers working for Yahwe and they don't seem very sociable even there. The explanations of what those are I've seen later are not in their favor either.

There are beings which correspond to some of the depictions, but are they really angels? I've wanted to place them into a positive-negative understanding of the universe where they'd have to be positively aligned as opposed to demonic entities like succubi, incubi, etc. But it appears the half snakes, Melusine, are not considered demonic, so I don't know anymore.

>tl;dr

I don't think you'd be blocked from working with angels, because I've had interactions with "angelic" beings myself, though they don't live up to the image I had of what those should be. Maybe I just had unrealistic expectations created by my own previous perspective. If it happened it must be some personal issue. If there was something attracting them when you were weaker, it's only the terms changing now, you should still be able to contact them now. Maybe you need to make a new kind of connection on different terms, and remaking it can take some work.

From my experience and understanding of it, it's pretty simple. Non-physical beings also reincarnate as long as they lack the god particle. They can be reborn as anything because their form is unstable. For example, someone claimed Paimon can no longer be summoned because he's been reincarnated as a human. Being human is the most difficult and therefore it allows for the greatest possibilities for development. Spiritual beings can also become gods but they often need to somehow interact with the 3D for this, because after all it is a part of the universe. You could say the eternal body is 4D but I didn't include that in the schematic because it's irrelevant here; it's not really 4D, at that point dimensions are not manifesting that way. The *buddha* body is just 0D again, so IMO the new agers are complicating things a lot when they add 4D, 5D etc.

>what if ww3 starts?

The "incidental shield" will handle it. Even if it did happen, the assets of the cabal won't be harmed. What I said was, if the planet was de-

stroyed (hypothetically) there would be a dimension split and all physical immortals would continue living in an unharmed version of the earth which includes only them. But it may manifest as humanity destroying itself and leaving an empty planet, so maybe that's what would happen. The timelines are adapted to the people living in them and can't end if there are people with life force there, as time and space are produced from that life force.

Montalk is mostly right but his style of expressing himself I find extremely frustrating, I can't stand reading it. Too much unimportant information and no clear structure, it's really a mess looking from a functional view. But in principle he's not wrong, he just doesn't get the repeating patterns right. Like I've seen (and attempted to explain here) how things go by 9 levels, 3×3 pillars, each with 6 sub levels, which correspond to a 3 digit coordinate for every single area of the world, and 2D corresponding directly to prime numbers, one for each level... It's directly linked into known math and it's consistent, it works as one system, one en-

tity. But people like him and new agers throw inconsistent concepts around all the time and won't relate back to normal things, like saying there's 16 dimensions here, and the 5th vibration this etc and in the end it's just arbitrary. If you ignore the specifics, he's OK.

>vk jehannum

Having tics or “mental problems” isn't in conflict with knowing things or having abilities. Yes, there's a section of his energy signature which may indicate “parasites” or at least external stuff not directly under his control, but if you look at the placement, that area is only like one fifth of his being and he has that area suppressed. Meaning; those beings can't harm him and will be cleansed with time. Look at his energy overall and what's manifested by those gestures instead of focusing on his 3D appearance. What that entity told him is probably true, I have nothing to object based on what I see in him.

>she was respected and much more powerful than most vampires

I had this theory about the relation between the “religious” vampirism i.e. those who call themselves “born vampires” and gather their coven again in every lifetime being at the extreme edges and waiting for an opening when they can step into the main line and receive the original vampirism. I mentioned this briefly in the old threads.

Don't confuse this with “psychic vampirism”, that's just stealing trash energy if done wrong, or a method for gaining energy by transforming the life force of hostile beings if done right (most people don't do it right).

When I've tried asking the cabal about these things they don't give any clear answers, they either seem like they didn't think about it, don't care, or don't know. They're indifferent to the idea.

The woman represented by the pic for the OP of the second thread, I'm convinced she's a prehistoric vampire who left the physical plane way earlier than the time of founding of the current tradition on earth. Her body looks young in her 20s

with a nice figure, but it's obvious she's very mature by her movements and manners. There's no sign of "degenerative aging", but there are some kind of lines running across her body energetically similar to the lines you can see on a human skull (sutures).

It wouldn't surprise me if there are more like her out there.

>is it possible to have clear telephone-like telepathy?

You won't have telepathic communications with unaware mundanes, that won't work. But you can read their mind like listening to a radio broadcast if they're clearheaded. Someone reading a book for example will be very stable and you can pick up the exact words the person is reading. It's harder with everyday thinking since that's often quite messy.

With older cabal members, library wizards and different non physical entities you can have crystal clear telepathy. It's just that issue that you won't

be able to think of something to say and that makes practice hard. You don't want to bother ancient entities with silly small talk unless they have some good reason to help you with it. That's why talking to simpler spirits is a good way to practice; they like the attention. Communications are often very concise with telepathy. You have something to say and get a reply and it's over. Courtesies are a waste of time so don't bother thinking along the lines of normal human interactions, that will cause a hindrance.

I mentioned before you can contact Shizuka Arakawa if you want to try it. Don't ask me how or why, but she is very good at telepathy and you may feel like she's dominating you completely so be careful if you do attempt it. Expect full visual, auditory and emotion, she's that good. You can project in your own language, it will be translated automatically.

I've asked her and she says it's OK, you can use one of the vids of her to make it easier to connect.

<https://youtu.be/0T0Ufv0k2Fw>

>trying out telepathy

That's your means of learning more, receiving the information and guidance you personally need and taking part in the "invisible" communities. Keep going even if you don't get results at first.

It took me 2 years to make the first connection.

"Automatic" is the wrong word. I think you will develop your sensitivity over time and then you'll start to hear things. But practicing will make it go faster.

I've seen this discussed by some of the half-breed vampires (those who can't become immortal because they used a diluted version of the magic) where they said their "elders" could use short range telepathy, and going by their—relatively—short lifespan, that means as of now someone who lived at the time of the American civil war or revolutionary war. In cabal terms that's nothing.

They've sent some younger members to me to have me cast my version of the spell on them in person. If it was possible for them to contact me

telepathically or by the “behind dimension” they would have used that method instead of seeking me out. So for some reason there are members who made it through, started learning their magic system, but still didn’t learn enough telepathy to contact me about this, even after a few 100 years. I believe this is caused by personal circumstances, just as you may want to call my technical skill level a “talent.”

But since you received this from me, it contains traces of my achievements and it should at a minimum guide you to learn it the way I did.

>So your spell passes on parts of you sort of like genetics?

I will have to refer to the “blood memory” concepts used in fiction, like the Underworld movies. It’s kinda like that. If, when using blood, you get it from a certain person, it includes the full line of previous vampires. Now supposedly everyone links back to the oldest, but there are different routes like a family tree, you know? So whoever is “downstream” from someone is likely to get most

of the imprint of their knowledge while those further upstream have less of an impact since it was diluted. So the best would be to get it directly from the oldest.

Which is what I did, then I modified it to make it work like this. That means what's in the spell should be 50% the matriarch and 50% me. That doesn't mean the material is diluted itself, experiences are what they are, but if you get only one type that's going to be it, while this leaves an opening for different kinds of experiences. The egregore of the cabal's magic itself should contain all experience of all members, just as the egregore of this website contains everything from every poster. But then you'd have to pick and choose and it's up to your own focus to pick the most effective parts. Just as you'd choose to read certain posts and others not.

I believe it is a kind of genetic material, except it's not really physical, but the spiritual matter overrules the physical, so it will have that effect. I realize I may complicate things a lot with this post but

it's not so easy to explain. It's just "there" like an awareness, and it's so simple seeing it like this, but hard to explain when someone asks what it is. It's very intuitive.

So, for example, a 2,000 year old vampire has a daughter, then she inherits 2,000 years of experience all at once, while a normal human inherits 20-30 years experience because that's the normal age for having children. Even when you add previous generations, it's just the first 20-30 (maybe 40) years included, the rest can't be genetically passed on and everyone has to relearn the experience of old age. That's one of the dilemmas of human life.

So for that child, it's like being given a super body and mind at once, even if the daughter has no knowledge of her own everything is fine tuned to extreme levels and she'll be able to learn things with no effort because all genetic flaws have been removed.

No one of us will have that, but the magic (or blood) contains the information in a compressed

version and you can apply it if you dive into it and manage to extract and use it.

An outsider couldn't steal it because in the end it's the magic itself which decides. So if someone somehow got their hands on some blood and used it, it would be with the permission of the magic/egregore itself even if the person giving the blood didn't consent. That doesn't matter at the human level, just as you could imagine a human genetic or family line that's kept alive because of an illegitimate child. The universe does things its own way and humans can't decide this.

>stealing qi / psychic vampirism

I should probably tell you this as a word of warning:

I met someone practicing Falun Gong who didn't listen to the warnings and did this. It's called "stealing qi" in this terminology and argued strongly against. The person connected to someone and an incurable, (under normal circumstances) non contagious illness was transferred to

the person. Someone else in the community had done this as well and also had an illness transmitted to them. I don't know what it is with people and warnings but I keep seeing this happening...

And please don't do this to trees. You can kill them, they can't replenish easily and trees are meant to become very old and maintain the natural environment, many birds, insects etc live on them so if you take their energy and kill them you're hurting the natural world a lot.

May, I should add, if you did have the particle formed already, the situation may be different.

It may not be that you really are connecting to them in a parasitic manner, I don't think the zero/god particle allows that. That would mean it's just communication. But the transfer of pain doesn't sound right. I can't tell what the consequences of this will be in the long run, so I have to tell you to be very cautious.

If you transmit something positive, you get a positive feedback. That's the only way to do this I've

practiced and it's something beneficial. The line between that and telepathy is floating. Sending someone positive feelings will make them feel better and in turn you'll feel them feeling better and feel better yourself.

Whatever you felt directly after, I can't imagine taking someone's energy will create a positive feedback.

>I'm curious as to why was my "condition" transferred to my friend when I was the one "taking" from him

I believe this can be explained by your bodies "leveling out" what was on the surface. You connected and got an equal share of whatever both of you had.

>Weight training is much easier and the mental strain is negligible. Much of the experiences that other anons have observed resonates with me. A sense of humility, emotions running off me like water, and feelings of sadness

I understand the physical feelings of being unaffected but I'm not sure about the sadness. Could you describe this feeling a little more in detail?

I've had feelings of loss, and some kind of bursts of emotions caused by memories of things that I used to strive to achieve, but which in retrospective were futile and not based on reality. The feeling of remaining in that state of "want" while seeing that the desired thing never really existed, can be "sad" in some way, maybe, but it's a very hard to grasp emotion.

To use an example of a similar moment, my grandmother had a dog, and she got ill and ended up in the hospital. Later she had to live in a retirement home and was partly paralyzed. There was this feeling as long as the dog was still in our home, that things hadn't really changed, as if her illness was temporary. After the dog died, the link to the old normality was broken it it became final. She was not going to recover.

I don't know if I'm getting across what I mean. Does this somehow touch on what you're feeling?

>communication with the spirits of the dead

That is part of it, I can't go into details about the rest (yet) because it's controversial and would raise serious issues of disbelief. Yes, we are talking about unbelievable things here already, but this is still way out there conceptually for too many people. Necromancy in the pop culture or fantasy sense means bringing the dead back to life and people get mental images of magic rituals raising corpses from graves. Things of a similar outcome is possible but not just like that. It's really an extended version of the magic of these threads, but it's stretched to extremes and discussing it here is such a leap from the initiation level things this thread is for. It would divert attention from what we are doing here and possibly cause hindrances. We will surely get there with time though.

Say if there is a person who's meant to die. Maybe a politician with controversial ideas or symbolic value. It's not like the gods and spirits arranging things support murder, but there are strong forces who'll make sure this person doesn't get any for-

mal power. Then their destiny will be just like that, unless the environment changes and there is enough support for there to be protection at the human level. If there isn't, the supportive vs the negative will end up at a conflict line, and that compromise will be reality and destiny.

Now, what if you introduce a higher tier necromancer into the game... The politician who's meant to be killed follows his destined path, but now he's revived instead of dying. Maybe he won't do all that much, but him getting formal power has a symbolic value and this starts messing up the way the world was meant to develop. Things start deviating more and more and all sorts of organizations who thought they had the logic of the world figured out will be in disarray. There will also be other occultists resisting the change, or taking advantage of it. In short, keeping one person alive by necromancy made a mess out of a large part of the world.

You see now how “necromancy” isn’t just creating a zombie like a golem and using it for some petty deeds. It’s very complex.

If you wanted to attempt anything of the kind, you need to be able to

- >communicate with spirits

- >see spirits

- >locate specific spirits

- >pay off/fight off demons and vengeful spirits who’d rather see you didn’t get that spirit back in a body

- >change the material world to transform an event which would have caused the death of a person in such a way so as to not allow serious damage to the body, since you can’t revive someone whose body has been damaged

- >make deals with the gods/spirits who’s arranging the reincarnation and life path of the person so they won’t resist the prolonged life the person will get

>personally defend the change you brought to the world, as mostly everyone will want to return things to normal

It's said Jesus revived a dead man. It was one of the few miracles he performed. The story has been used to found a religion and to prove the existence of God, it's that rare of an event when done in the open, so you could say it really did change the world quite a bit.

Explaining how to practically go about this at this time would be futile. If I could figure this out, you can too. An instruction isn't really needed.

>how do I know where a message comes from?

After you talked to someone at least once you'll know who it is. The message will have their image, like every person will be their own exact color, taste, sound, smell. It's not based on your ordinary senses but just as you know a certain kind of green from another one, you'll be able to tell that this is one of two sisters, or if it's the mother or the daughter, even when they're very

similar. Telepathy is based on trust, with people you don't know you'll feel cautious and sometimes you know the other person is actually a hostile wizard attempting to send you a "letter bomb" in which the message will contain a harmful spell and not something you'd be interested in.

At least that's me. I'm assuming you'd have the same basic standard if you learn it with the zero particle formed and the "tricks" won't work against you since you can tell the difference between different kinds of messages intuitively.

A lot of people in the occult field are very rudimentary in their telepathy. They know how to send spell manuals but they can't speak, all that's transmitted is a "sss!" sound. Maybe there is some difference in frequency causing this but the problem isn't on my end when it's working perfectly with cabal members, library wizards and non physical entities but not them.

Anyone speaking of the real situation would say the same things, so it's not necessary that there's a connection. I've come across books from all sorts

of groups talking about the Undead Gods and they all more or less match my experiences with the vampire elders and ancients. The only thing I think I did differently was to connect the information in a new way based on my own experiences which makes it easier to see the big picture.

I don't have principles, rather I'd say it's a world view based on personality, of having personality and focusing on the relations between people rather than public institutions. Today it's considered "horrible" to not have democratic and public institutions but I would have to ask why? The existence of those only allows for professional politicians to abuse the ability of these institutions to gain income by taxation rather than achievement and contribution.

I find it mind boggling that people are so willing to hand over their ability to decide for themselves, again and again, after being ripped off so many times.

>It's called "stealing qi" in this terminology and argued strongly against. The person connected to

someone and an incurable, (under normal circumstances) non contagious illness was transferred to the person. Someone else in the community had done this as well and also had an illness transmitted to them

I'm also a bit allergic to the term "psychic vampirism" because IMO it's used by edgy goth kids so they can say they're vampires after practicing what's just beginner level Qi Gong. Someone in another thread on here said something about dilution of terminology. In this case I think that's exactly what it is. Vampires suck blood. Even if it was just a matter of fiction, I wouldn't want to read about a vampire sneaking up on people to steal their "life force" from a distance, that would defeat the purpose of the theme. If you want to call yourself "vampire", dress up, put on make up and do so, but don't change the meaning of the word by adding "psychic". All vampires are psychic to some degree, in the conventional sense of what a "psychic" is; having some extraordinary mental abilities.

Sorry for that rant, but I think the sliding of the meaning of the word “vampire” is harming the credibility of the community as a whole. LARP or not, do it right.

What was described by V. K. on his blog seems like a different method even if he calls it “psychic vampirism” so if it was anything like that I have nothing to object, but I have to warn you about taking it from other people because that’s not pure.

About the last part:

There’s already a way to create a *qi* body out of nothing to keep a person here if they die, if that’s something you’re worrying about and you—really—want to stay, there’s another spell for that.

That’s what I’m talking about when I’m referring to achievements in necromancy. You place this spell on a person and if they die, they will be “running on the spell” instead of on their original fate and remain as a human. Their soul didn’t learn anything and didn’t change; this can be done on basically anyone because it’s external. But I’d

rather not because it will be powered by the god particle of the caster, and it's annoying even if it doesn't put on more than say 1% load per use. It's a constant drain, so it's preferable that the person can support themselves instead.

Vampirism refers to the magical tradition of forming the god particle within the bloodstream. It won't be just one particle, but you're through and successful when you have just one, because it's strong enough to overpower anything mortal, which will render you immortal. The bloodlust is a side effect, which created the myth and image of what a vampire is in folklore. It is indeed possible to transfer the magic by consuming the blood of a vampire, so the act of swallowing blood (the sperm should also do it) is an inseparable part of the lore.

The god particle, or as I labeled it in the schematic; the "zero particle", is the most perfect and original essence of a being. It's your original nature, the purest form of who you are. It is a perfect circle, unbreakable, and it can inspire creation

in matter around it and power your spiritual and physical development.

Removing the bloodlust changes nothing else. It's still the same tradition, it's still in your blood, it can still be transferred by blood, if you wanted to. This is why I use the same word, because the change is just the diverting of the desire for a socially controversial act. It's still blood magic.

That's why I don't like the changing of it to mean something not blood related when there's already a word for that: "stealing qi", which doesn't make you immortal, doesn't connect you with the magic tradition, doesn't do anything at all that would make it deserving of the "vampirism" label.

Fake vampires are still spreading the concept if they play along correctly, so that's not an issue.

>allergies

It will wear off with time, but this may be different from the illnesses, which take 7 years at most. Vampires with bloodlust will experience symptoms like allergy or a flu if they abstain from

blood. The main obstacle to leaving the physical plane is that the bloodlust forces them to come back even after staying in other dimensions for several days at a time.

The updated version of the spell makes use of your own body, so there won't be an external addiction, although it will exist internally.

It will manifest differently. It is likely to be related to something you'd like to do or think about, maybe obsess over. This will be your "addiction" which replaces the bloodlust, and if you abstain from it you may have those symptoms. But it's individual and solving it will be a matter of becoming self supporting within yourself. Find out what part of you represents the "addiction" and take control of it, use meditation, self hypnosis or any method you prefer to become aware of it. But you'll probably know what it is, because it's something you'll naturally relate to feeling strong and healthy.

Just like the old vampires can internalize the bloodlust and control that part of themselves more

and more, so can you. The difference is you won't need to do something which is socially difficult in the way vampirism has manifested in history.

I consider those using other weak versions of the magic to be "lost tribes", if you get what I mean. You can try to reconnect them.

Morality is what mundanes refer to when explaining why something is good or bad, because they can't confirm the existence of pure and impure energy. Once you can see directly why it's good or bad, morality will be replaced by knowledge.

Spirits are like humans and anything living: if they're within the reincarnation cycle, they feed off of it. When leaving it, they become self supporting; there is no difference between physical and non-physical.

I haven't used any books for telepathy and necromancy, I'm self taught. I watched what psychics did in different cases where people were haunted, and copied their approach until I found something that worked.

I know what they are talking about in the old thread. It's exactly the view you get when you look at it from a narrow perspective and miss the properties of what you see. It's somewhat confounding that someone with as much sensitivity and clarity as that can still get the major understanding completely backwards.

The spell will quite effectively wash out all the negative and harmful energy from the body. Usually this process takes place naturally during a human lifetime, and when it's done the person dies. Then they are reincarnated and will have to start working on the next layer. That is, supposing they didn't pile on new impure energy, in which case they may have neutralized the effect of the natural cleansing and will have to start over from scratch. This is how most people probably live, being cleansed and at the same time taking in new trash, getting nowhere, lifetime after lifetime.

Because of this natural process, some people relate the cleansing process with "life" and think that the impure energy slowly escaping is the life force es-

caping the body. So when they see it being cleansed fast, they think it's the person's life force being stolen.

After the impure energy, "qi" in chinese terminology, has been purified, it's replaced by "gong" which is pure and perfect. This process is what makes up the term "qi gong." It's the energy used for Kung Fu abilities performed by martial artists, and it can be used for effective healing. It's what a preacher uses when treating illnesses during religious rallies (yes, I'm saying at least some of them are legit).

The older vampires also have very strong "gong", it's the reason their spells are so effective.

"Loosh" is just the impure energy which is meant to be naturally cleaned out during your life. Collecting it goes against the natural process. But it's not strange someone with a reverse view of it would think the spell is harmful, when it's cleaning out that filthy "loosh" from your body.

I'm sure if someone with that view reads this they will take it as confirmation that they were right, further reinforcing their misconception.

>Is accepting death different from justifying it?

I would think justifying means you have an issue with it and are trying to rationalize its existence. That you have no way of handling it, which is an admittance of weakness. If you hate feeling weak, I guess this could motivate all sorts of mental gymnastics. I've never wanted to avoid death, rather I've seen attempts at getting lost in life as futile, as denial. I feel more like I've had problems justifying *life*. Why collect all these material things, skills and memories, if you're just going to die and lose it? The logical conclusion is that everyone should basically live in monasteries and focus on whatever comes after; anything else is pointless. I suppose that's also my personal "morality", to avoid wastefulness and indulgence in favor of the end goal.

With that outset, what happened was that life started justifying itself, despite my skepticism of

it. In the end, I suppose you could say *life* made some very convincing arguments as to why it shouldn't end at all, and it wasn't really my intent or will, it just happened.