

RUGGERO MORETTO
Radionic, Radiesthetic Teacher/Practitioner
Qualified Bio Therapist CEE
Reiki Universal Master
Viale Don Minzoni, 6
20048 CARATE BRIANZA (Milano) - Italy
Tel. 0039 339 3884301
<http://www.biolifestyle.org>
Email: Rogermor@tin.it

BASIC LEVEL
OF
RADIONICS
AND
“RADIESTHESIA”

(By Ruggero Moretto)

TABLE OF CONTENTS

- RADIESTHESIA	page 3
- RADIONICS	page 4
- THE USE OF PENDULUM	page 5
Arrangement to use the pendulum Meeting with the pendulum Our personal code The right formulation of questions	
- WORKING TOOLS	page 7
Definition of Witness	
- HOW TO CREATE BIO-RISONANCE BETWEEN THE OPERATOR AND THE WITNESS	page 8
Preliminaries Pendulum as “truffles dogs”	
- PREPARATION FOR THE TEST	page 10
- THE REAL TEST	page 11
- IN SUMMARY	page 12
- RADIONIC THERAPY	page 14
Test of the 24 therapeutic Radionic Circuits	
- LIST OF THE 24 THERAPEUTIC RADIONIC CIRCUITS	page 15
- ENERGETIC PROPERTIES OF THE 24 ACTIVE RADIONIC CIRCUITS AND THEIR POSOLOGIES	page 18
- ENERGETIC PROPERTIES OF THE 6 RADIESTHESIC RADIONIC CIRCUITS	page 25

THE RADIESTHESIA

“Radiesthesia” is a word, which was coined in 1920 by the French abbot Bouly and it comes from the Latin word “Radius” (ray) and from the Greek word “Aisthesis” (sensation).

The diviner is the person, who is able to sense, through a pendulum, biotensor or dowsing rod, the vibrations of impulses and the radiations emitted from things, people, animals, grounds, and so on.....

In ancient times the word Radiesthesia was used just for the search of springs of water or metals as gold. Then the man realised that the radiations were emitted, not only by water and metals, but also by each form of life.

Then people realised that, this “resonance” between the inorganic material and the mind of man, could have been extensible to any field. Here the reason for choosing the word “Radiesthesia” as definition to indicate the study of the waves and vibrations, which are emitted from each element.

THE “RADIESTHESIA” SO IS THE STUDY FOR THE SEARCH OF WAVES AND VIBRATIONS, WHICH ARE EMITTED FROM EACH ELEMENT.

As above-said, the main “radiesthesic” working tools, that the “diviner” can use for any search, are pendulums made of crystal, wood or metal, biotensor, and dowsing rods. They are used as help to detect the “**vibrations**” and “**radiations**” emitted from each element and person.

We will see that the Radiesthesia has got a multiplicity of uses.

The radiesthesic phenomena have in fact an explanation of a physical order: each thing, from the living people to the inorganic material, emits radiations, each one on different wavelengths.

Then the “diviner”, through his divining faculties (They will be developed by radiesthesic graphics and also by some particular techniques as we are going to see in this distribution), is able to sense these wavelengths or natural radiations to find the presence of what he is looking for: illnesses inside a person, the medicine, therapy or the more suitable therapeutic approach for the care of an illness and for the holistic care, water, gold, disappeared things, any diagnosis on fields, cars, besides to devise active radionics forms for every vibrational use.

THE RADIONICS

It is the science which studies the radioactive and the energetic properties of the waveforms which are realized and used through graphics circuits on drew tables.

Starting with the settled concept in the millenniums that numbers are nothing other than one of the many abstract, deep and philosophic expressions that the man resorts and resorted to search and to realize his real original nature and everything is around him and also that consequently the geometry is nothing other than the physic representation of those mathematic or numeric expressions. We can say that through the radionics, which studies the realized waveforms on graphic circuits as for the previously elaborated expressions or forms through the experience of all of these sciences, is possible form action-thought and expressions through the radiations emitted by them and connected to a particular problem for which we need an answer in a more direct, deep and abstract way, all this is unknown for us on a rational level.

These forms of energy-thought created in a energetic way through the use of the pendulum and than realized in a physical way on radionic graphic circuits in the form of geometric figures in drew tables, can be used and channelled through different methods for different purposes.

Now I'm going to explain just one of the uses that this science can offer us on a therapeutic way and to recover our psychophysical and interior health.

We have rediscovered that on the materialized action-thought on each radionic circuit is possible to realize a energetic and inexhaustible mine of information connected to the form-thought where we can find its radiations also as helpful action for any kind of problem in question, bringing so equilibrium.

Speaking always about the form-action-thought, basic principle of the radionics, we spontaneously can say that its action could be more targeted as regard to the cooperation and abstract problems which belongs to the mental and spiritual sphere of the person and which here could find the deepest and more suitable answers for the radionics.

The official contemporary science teaches us that every existing thing and concept form (and in this case also the form-action-thought), is made of an energy or radiations in constant movement and governed from precise Cosmic Rules, still unknown on a rational level; thousands upon thousands of atoms, cells and invisible micro-particles which interact to each other; they create any existing form in the globe and in the space with own characteristics according to the resultant of received information from each one and they interact with theirs opposites and so on... then continuously creating what it is known as Universe.

So we can develop the concept that, as we said before, the physically created and realized form-action-thought on radionic circuits are part of the same energy which is known as Universal, they can concede their particular information in the form of radiations in accordance with their energetic and characteristics of application ,in an autonomous and continuative way.

As we have previously mentioned, the radionics is very wide and it includes various methods of application for different uses; in this course we are going to illustrate the energetic properties of some radionic circuits of common use and their uses for the treatment of our health in an holistic sense and we will furnish the basic notions of radiesthetic diagnosis for testing the more suitable radionic circuits, to know the utilization times and the posology.

THE USE OF PENDULUM

This exceptional instrument of search utilizes our personal energy and also the auxiliary energy of the radionic circuits for the radiesthetic searches and it is used by the operator for his work. The pendulum is used as a metal-detector to find, to analyse, to select and to test the more tenuous energy or radiations of any body or thought, it can do that through questions posed by the operator or/and through his **specific intention**; if the pendulum is correctly used the pendulum is able to furnish us the more reliable answers for the more disparate cases: **every thing in the Universe is energy in continuous evolution and in constant movement including our questions and energetic vibratory unconscious intents.**

ARRANGEMENT TO USE THE PENDULUM

After having well washed the hands with cold water, seat you comfortably in front of an wood or plastic white writing-desk, keeping there only the objects for your radiesthetic search. You have to stay on the top of a not metal chair with the erect back without putting it on the backrest and with the open and relaxed shoulders and with the chin toward the interior, at the same time keeping lightly the nape and pushing the summit of the head toward the height and the tongue touching the palate. We have to stay in a silent room with soft lights, without factors which disturbs and also any things; we have to stay in sincere general and spiritual mental opening in a relaxed way (*for more believable answers the posture and the mental predisposition could be and kept ether before than along the time we are using the pendulum; all that spontaneously brings us to obtain the fundamental state of consciousness ether to begin than to bring to the end successfully our work*); you can use as preliminaries all more known mental and breath control practises, as yoga, meditation and so on (*if you like you can charge yourself before and/or during your session keeping yourself in contact with some natural and not worked crystals as hyaline quartz, amethyst or lapis lazuli*); moreover the operator could be more reliable and precise on his searches and he could “**broaden**” his sensibility before starting his work, using the auxiliary energy emitted by the radionic circuits for the radiesthesia **N. 2, N. 5 and N. 6.**

MEETING WITH THE PENDULUM

Take your personal pendulum through the chain between thumb and first finger of the right hand; you have to put the pendulum far from the quartz the double of its height, make it spattering in a vertical way on the object that you have to test without putting your elbows on the table; you have to keep the left hand with three fingers under the navel, pressing lightly in this point with the first finger and the middle finger until to feel between the top of the fingers of the left hand a light local beat moreover a light heat (*keeping a light pressure for all the time in this point, which is the basic place of our personal energy known as “prana”, we can stimulate more our concentration and we reach more easily our personal energy*); at this point you can take contact with your subconscious letting that your energy soaks the pendulum which begins spontaneously to oscillate on the right and on the left, back and forth, to turn and to pull toward the lowest part (*after few time you could feel a sense of weight or a light sense of incentive on the palm of the right hand which could expand itself for the whole arm*); with the passing of time you could feel yourself always more concentrate and when you are ready after some minutes (*times depend on each person and moment*) you can proceed posing to the pendulum your first question; while you are using the pendulum don't cross legs or arms and since the beginning don't wear necklaces, rings, clocks, bracelets, clasps and any metal things.

OUR PERSONAL CODE

Since the beginning it is very important to establish your personal code to obtain reliable answers on your questions; for example: if the pendulum pulls toward the low part, the answer is positive, vice versa if it oscillates from left to right and back and forth the answer is negative and so on.... You have different opportunities of choice, the pendulum is able to oscillate in different ways; when you have specified your positive and negative for that pendulum, it is very important to keep always this code; than when you have taken contacts with your interiority (look the previous page) pose to the pendulum the following question: **SHOW ME THE POSITIVE ANSWER** (*at this point your pendulum begins to move slowly showing you the rotation or oscillation which is your positive answer for any future questions*) and than: **SHOW ME THE NEGATIVE ANSWER**, and than **SHOW ME THE UNCERTAIN ANSWER**, and than **SHOW ME THE NULL ANSWER** (*note all on a sheet that you are going to store*) . When you test any clause, the pendulum could also give you an uncertain answer so you see it trying to oscillate hardly or it could also not answer and it could begin to oscillate in a way that you have never seen on your personal code (*in this case you have to pose again the answer from another point of view; it is possible that until now there are not enough parameters to give a precise positive, negative or uncertain answer for your question*).

THE RIGHT FORMULATION OF THE QUESTIONS

It is necessary to know how to pose questions to the pendulum; it is possible to pose many questions about different arguments; anyway it is important to respect some basic rules, the answer depends of the formulation of the question and the clear and concentrated intention of the person who testes the patients so you have to respect the following rules:

- pose to the pendulum questions with transparency, simply, in a few words and directly; so don't ask " Could my decision be helpful for me?" but "Do I need this decision?"
- never test a clause with two questions as for example "What is the weather like tomorrow sunny or cloudy?"
- Pose always questions in a positive way, as for example "is this decision right?" and not " Isn't this decision wrong?"
- Never pose questions for which you know the answer, aside from to exercise or at the beginning before any session to verify your present grade of reliability (*look PREPARATION TO THE TEST of page 9*);
- Never pose questions just for curiosity, on the contrary with an authentic and SINCERE interest;
- never pose questions which could, intentionally or not, offend or damage the others;
- never ask "why" on the contrary pose questions so that the answer is "YES" or "NOT";
- never use the pendulum to have the result of bets, gamble, lotto and so on ...

Pay attention to the correct formulation of questions, if you don't follow these basic rules you don't obtain reliable answers; for example like in the case other factors come into play, or the question is too complex to have answer just in one time or if the inmost intention doesn't respect the right use of pendulum.

You have to avoid the following questions or formulations:

- Questions emerged from a negative emotion or intention as anger, jealousy and so on..;
- Questions to have information just for curiosity;
- Few clear questions or suitable for different answers;
- Questions for which we know the answer (except for practices or to test your reliability.)
- In the end, there are not specific rules about the arguments for which you can pose questions to the pendulum, everything depends from on your true and healthy intention;
- To begin any radiesthetic test, you can use examples like from page 9 PREPARATION TO THE TEST.

WORKING TOOLS

Let's start with the working tools:

- 1) A radiesthetic instrument (pendulum made of hyaline quartz ideally natural, not perforated and of your own property with the gold made fob)
- 2) Two magnets with polo + and – ,to zero the energy of the pendulum between a session and another;
- 3) A SUBJECT WITNESS
- 4) A OBJECT WITNESS
- 5) The radionic graphics mentioned in this course and explained from page 15

DEFINITION OF WITNESS

With this word “WITNESS” the operator means everything belongs, remembers or represents in any way the subject or the object for which we work; to obtain the better energetic reliability of the witness you need to create or to take a thing which is close to it or which belongs to the SUBJECT or OBJECT in a energetic way.

THE SUBJECT WITNESS is the witness of the person, plant, animal for which we are going to effect any test or consultation, so it is every thing that directly or indirectly belongs to him, for example.: nails, hair, hairs, photos, personal things, and so onThe more credible witnesses or those with more energy of the person are the liquid witnesses as spittle, blood, sweat, and so on; these last things could be preserved by sealing them in a test tube made of blown glass or soaked in a hanky or in the cotton; if you don't have these things you can create the witness in question writing on a white sheetin black ink the Name and the Surname, the date, the place and hour of birth with the address of the subject and than leave it for a whole day in the middle of the Decagon in a luminous room (radioesthetic radionic graphic N. 1)

List of subject witness of physic person in order of vibratory credence:

- liquid witnesses (spittle, blood, sweat and so on)
- nails, hair
- negative of photos and original photos
- sheet with the Name and Surname, date, place, hour of the birth with the address written on it;

- Things which are more frequently in contact with the subject, for example: hankies, wallets, personal things.

List of the object witnesses of plants in order of vibratory credence:

- the sap, a piece of bark or branch, leaf
- few earth that you have taken out near the roots
- negative of photos or original photos of the plant

List of the subject – witnesses of any thought and mental intention:

- write the intention, the thought or any resolution on a white sheet written in black ink and than leave it for a whole day in the middle of the Decagon in a luminous room (radiesthetic radionic graphics N. 1); the form action of the present graphic consists to make any witness more reliable in an energetic way.

THE SUBJECT WITNESS is every thing belongs or remembers the object of your work and you use it as auxiliary instrument inside some radionic circuit which ask about it for any treatment or action;

THE OBJECT WITNESS can be also expressed , formulated or described intentions in a clear and in capitals, in a black ink on a sheet made of white paper; for the creation of any vibratory and energetic remedy which is more or less known, you can use things which show an energetic intentions as crystal, vibratory remedies in general and so on.. moreover you can use as OBJECT WITNESS all the vibratory remedies as crystals, flowers, grasses, essences and so on; all types of OBJECT WITNEES will be used as target that the SUBJECT WITNESS waits at distance through the energetic channelling of some radionic circuits.

HOW TO CREATE BIO-RISONANCE BETWEEN OPERATOR AND WITNESS

Here we are going to describe how to prepare the working tools for the operator, and we are going to explain also a typical test; this last method can also be used as example for any radiesthetic search and for any subject witness.

PRELIMINARY:

Before starting any radiesthetic search regarding any subject, you have to prepare the basic working tools in the following order:

- 1) try to have a subject witness of the person, plant or animal in question for which you can effect any test;
- 2) take the radionic circuit for the radiesthesia N. 1 (Decagon); put it on a table and put your subject witness in the middle of the figure and let it charge for about one day
- 3) Once your subject witness is credible in a vibratory way thanks to the Decagon, take the radionic circuit for the radiesthesia N.2 (yogi amplifier) , put it on a table and put your photo (or the photo of the person who is doing the searches with the pendulum) on the head of the yogi (in the highest part of the drawing) ; at the same time put your subject witness in the middle of this graphic; leave all so until the end of your search; this radionic graphic will be directly active on the operator; moreover thanks to the graphic circuit N.2 (*yogi amplifier*) the operator is able to have a particular level of sensibility which is indispensable to bring to the end in a precise and credible way his work, so creating a bigger BIO-RISONANCE with the topical vibration of the subject; (*note: the operator is able to be more credible on his searches, widen his sensibility using also the auxiliary energy created and emitted by the*

radiesthetic radionic circuit N. 6 (the ideogram for the divination) you have previously to soak it from the test through the simple passive observation of it for about 10 minutes))

4) Take the radionic circuit for the radiesthesia N.5 (*radiesthetic Amplifier*); put it in front of you and there you will operate with the pendulum and put then in the middle of the graphic another subject witness (*or part of it which have been previously made credible on the Decagon*) for which you will do the same test; the emitted waveform by this radionic circuit has got the property to amplify any witness put on the barycentre; at this point let your pendulum fall down always on the barycentre of this graphic and on the witness, leaving it free to turn in anticlockwise, absorbing its amplified vibration, so creating a bigger Bio-Resonance between you and the witness; in the case of using the radiesthetic quadrants N. 3 and N.4 (*The boxes*) to test a question with different possibility of answer, put in the middle of each of them a part of the subject witness rather than put it on the radiesthetic amplifier (*the radionic graphic N.5*); in this last case, in order to have Bio-Resonance with the subject witness for which the operator makes the test, the operator have to be enough the only emitted radionic emission by the radiesthetic graphic N.2 (*yogi amplifier*), soaking his vibration only through the pendulum by the here illustrated method:

THE PENDULUM AS " TRUFFLES DOG "

As explained in the chapter **THE USE OF PENDULUM**, where is explained that the pendulum for moving itself uses our personal energy (*besides the energy of the radionic radiesthetic graphics*), now we are going to see that there is also another valid method of test or search specially for any types of DETAILED SEARCHES, or better, THE ABSORTION by the operator through his pendulum made of hyaline quartz (*stone which has got significant amplifying and absorbent proprieties for every kind of energy*) of a wanted or lost model or subject witness and so on...in this case the pendulum is as a **TRUFFLES DOG**;

Now we can see a typical example:

To SOAK your pendulum, put it in a vertical way on a glass of water, (*if for example you want to find water*); the operator will use all his energies and mental resources **ON THE INTENTION OF ABSORBATION** water energy; so your pendulum will start (*because of the terrestrial magnetism, if you are on the equator*) to turn in a anticlockwise sense (*absorbing*) for a short time; when the pendulum stops spontaneously itself means that you have completed the impregnation; when your hyaline quartz is full of power and saturated of water energy, you can do inside a portion of wished earth the search of the point where you could find the deposit of a natural well; at the same time you have to move slowly yourself inside this space, the pendulum thanks to the fact which is soaked of energy water, will tend (*always following your movements*) to orient itself MORE spontaneously and in a firm way, precise and strong toward the **SIMILARE** energy spring for which it has been **SOAKED OR PROGRAMMED**.

(the same thing is worth for the person: for testing which are the more adapted remedies, to find physical dysfunctions , and everything which regards him IN THE PRESENT, soak with your pendulum on a photo, hairs, and so on...or if he is in front of you, you can soak your pendulum of his energy putting it on the top of his head).

THROUGHOUT FOR ANY UTILISES WHEN YOU ARE WORKING WITH THE PENDULUM, AS THE SEARCH AND THE SOAKING FOR ANY FORM OF ENERGY, THE OPERATOR HAVE TO LEAVE CONSTANTLY A MENTAL APPROACH LIKE A SPECTATOR, WHICH HAVE TO BE OBJECTIVE, ACCEPTING SIMPLY THE EVIDENCE AND THE SPONTANEITY OF HOW THE PENDULUM IS BEHAVING.

THE SECRET FOR BRINGING TO THE END A GOOD RADIESTHESIC TEST WITH THE PENDULUM MADE OF HYLINE QUARTZ (*as we have already seen at the beginning*) CONSISTS OF “SOAKING” YOUR PENDULUM MORE AS POSSIBLE OF ENERGY OR RADIATION OF OBJECT MODEL FOR WHICH YOU ARE GOING TO DO ANY TEST.

PRECAUTIONS:

EVERY TIME THAT YOU HAVE COMPLETED ANY TEST, USE AS RULE TO **DISCHARGE** YOUR PENDULUM WITH THE MAGNET OF THE ENERGIES OF ANY TYPES OF WITNESS OR MODELS.

PREPARATION FOR THE TEST

In a different place and in the same plane where you are doing your searches with the pendulum, you have to prepare paper and pen for noting the obtained answers and also a paper where you have written all the questions that you have to pose during the consultation.

As above-mentioned, put in front of you on your table where you are going to work with the pendulum the radionic circuits for the your radiesthesia (*the N.3 or the N.4 or the N.5*) which depends on the type of approach and test that you want to effect; put always in the middle of one of these graphics the subject-witness; your pendulum has to fell in a vertical way on the barycentre of one of those graphics and on the subject-witness, leaving that the pendulum, for oscillation, absorbs the energy of the witness for few minutes; when your pendulum stops itself after about same minutes, you can pose the first question:

a) IS THIS THE FAVOURABLE MOMENT FOR DOING MY SEARCH?

- In the case of your answer for the question (a) is positive, proceed to the point (b) realizing another small self-examination of self-reliability, posing to the pendulum a question of your preference for which you know or you could immediately know the answer, and you have to compare it with the answer of your pendulum, so measuring your reliability grade.
- In the case of the answer is negative, ask to the pendulum the favourable moment for doing a reliable search; than take the radionic circuit for the radiesthesia **N.3** (*the 24 boxes*) and pose the following question: **WHAT IS THE SUITABLE TIME FOR TODAY TO CONSULT THE PENDULUM?.....**; at this point your pendulum starts to turn until it slowly for oscillation, shows you the box which is corresponding to the number of the suitable time;
- If the pendulum doesn't stop itself above any answers about the previously question, pose to it the following question: **WHAT IS THE SUITABLE TIME FOR TOMORROW TO CONSULT THE PENDULUM**and if it is necessary **THE DAY AFTER TOMORROW**, and so on or: **WHICH IS THE RIGHT DAY FOR THIS MONTH TO CONSULT THE PENDULUM FOR THIS TEST?.....** (note: to test month days and minuets you can use the radioesthesis graphic **N.4** *The 60 Boxes*); also in this case the pendulum shows you for oscillation, the most favourable date of this month for doing a reliable consulting; note this day and then ask the suitable time about it: **WHAT IS THE SUITABLE TIME FOR THE DAY “00/00/0000” TO CONSULT THE PENDULUM?.....** and note it, you have to

remember of doing your next search in that moment which has been tested, then repeating the whole procedure from the beginning (a) as control.

b) WHAT TIME DID I EATE TODAY?....or.....AT WHAT TIME TODAY.....?

(the pendulum answers for oscillation, showing you on your circuit N.3 of the 24 boxes, the number of the box corresponding to the time for today, when you have ate, and so on...) or

- THE NAME OF MY MOTHER IS (and you wait the answer YES or NOT)... or....

- IS TODAY A SUNNY/RAINY/CLOUDY DAY.... or

- HOW MANY DEGREES CENTIGRATE ARE THERE IN THIS ROOM?...and so on....
(you can verify immediately this fact through your domestic thermometer for ambient).

Note: it is possible to pose a question to your pendulum for which we know the answer only in this case, for the preliminary self-examination of self-reliability, because your real interiority is able to distinguish the sincere intention of a self-analysis which is purposed on a sincere search.

If all these self- examinations, which have been made until this point, will be positive and logical, you can proceed immediately to the next point, and you can start the real typical test on the subject witness.

TYPICAL AND REAL TEST

1) In the case of you are going to test a clause to have an positive or negative question:

Take the radionic circuit for the radiesthesia N.5 (*Radiestesico Amplifier*); put it in front of you and put in the middle of this graphic another subject witness (*or part of it which have been previously made reliable in a vibrational way on the Decagon*) for which you are going to do the same test; at this point let your pendulum fall down, always on the barycentre of this graphic and on the witness, and leave it free of circling in anticlockwise sense absorbing its amplified vibration, creating so another bigger Bio-Resonance between you and the witness; when the pendulum stops spontaneously itself, you have completed the Bio-Resonance and so you can start to pose all your questions that you have previously written on a sheet, remembering all the notions that you have seen at the chapter THE RIGHT FORMULATION OF THE QUESTIONS at page 5.

Pose for example:

- **IS (name and surname) IN THIS MOMENT AT CONCERT PITCH?**
 - **IS (name and surname) IN THIS MOMENT IN STEP WITH HIS/HER SELF?**
 - **IS IT FOR (name and surname) HEALTHY TO SWIM?**
 - **IS THIS THE BETTER CHOICE OF WORK FOR (name and surname)?**
- and so on

2) In the case of you are going to test a clause with various possibilities of answering:

Take at good sight on your left “**a list which has been written by you, where the possible answers for your question have been numbered max from 1 to 24 or from 1 to 60**”, you have to take always your pendulum in a vertical way in the middle of the radionic circuit for the radiesthesia **N.3-N.4** (*the 24-60 boxes*), in the same point you have previously put and absorbed in an energetic way the subject witness, and you have to make a list (always numbered) of remedies that you need to test, so you are able to pose the following question:

a) WHICH IS THE BETTER REMEDY OF THIS LIST FOR(pronounce also name and surname of the subject witness)

At this point the pendulum starts its search circling for a short time in a sense and slowly it orients itself for oscillation toward the box corresponding to the number of the positive answer in regard of your question for your subject witness; note than on a sheet the positive remedy for your test; now pose again the question (a) to check if there was another answer which could have been positive always at the same question (*maybe in this case you need more than one remedy*); if your pendulum, in any time of your search, when you have proposed again the question (a), doesn't oscillate on any boxes or circles in vain, means that you have completed the search;(note always on yours sheet, hand by hand, all the positive answers for your subject witness).

3) In the case of you are going to test a standard of measurement, or a depth:

Put in front of you and a little above the graphic barycentre **N.2** (Amplifier) a rule of 10 cm.; put the rule point, where is marked 5 cm., in a vertical way in the middle of the graphic **N.2**; we could say so that physically 1 cm equals 1 meter, if for example we want to test the depth where you could find a natural well, always in the middle of the amplifier we are going to put the photos of the particular earth, where for example we have previously tested that we could find a well of water; let your pendulum fall down, always on the barycentre of this graphic and on the photo-witness, leaving it free of circling in anticlockwise sense absorbing its amplify vibration, creating so another bigger Bio-Resonance between you and the earth; when the pendulum stops spontaneously itself, you are able to pose the following question: **WHICH IS THE DEPHT WHERE CAN I FIND A WATER WELL?**

At this point the pendulum should show you, for oscillation, a digit on the rule corresponding to the positive answer, for example 7 cm.; so your water well will be 7 cm of depth in the point of the ground which has been tested before by you.

This method with the rule can be used also to test any percentage (*1cm=10%; 3cm=30%, an so on ...*) for any your question, for example for knowing the percentage of humidity in a room, the percentage of a kind of substance in a body, in a liquid, in any kind of solution, to test a gastronomic recipe, and so on...so you can dedicate yourself in different ways (*also on figures which have been drew by yourself to permit to the pendulum of showing you the right answer*) to test any clauses about any arguments and subject.

IN SUMMARY

- You can pose questions spontaneously and also from another perspective for you more appropriate, remembering all the parameters which have been previously

described at the chapter “THE RIGHT FORMULATION OF THE QUESTIONS at page 5 and also that the real intentions of the operator are those for which the pendulum answers in a completely reliable way, consequently you need to know very well what you are going to ask to your pendulum

- Another advise is that you have to prepare since the beginning all the questions that you are going to pose to the pendulum, these questions will be written on a sheet where you are going to note also the answers which have been obtained during your test, moreover all the radionic radiesthetic circuits which have been above-described.
- Between a test an another you have to remember of discharging the pendulum, for doing that you have to put it in contact with the magnet.

As above mentioned, it is possible to pose to the pendulum any questions about any arguments in regard of the present, because any form of energy, which has been visualized by the operator, has a “mental nature”, so it is possible to do test and diagnosis on:

- physic problems for any subject
- Any mechanical motor
- For any installation
- To find missing things, person animals
- Alimentary intolerance for people , animals
- To test any therapies for any types of curative approach for person, plants, animals
- Any geopatias inside an houses and ground
- The search of water wells, petroleum, minerals, depth of the ground
- Archaeological and Historical searches
- How to arrange and to orient things and furniture inside houses, offices, for making the room healthy in a vibrational way, and so on...
- To test the healthy colours for whitewashing walls of houses, offices, and so on...
- To test which plants are more suitable for gardens, houses, offices, rooms in general
- To test the better choice for any arguments, the talents and the professional address, of office, of house more suitable, the sport practice, spiritual discipline
- To test and project the better geometric forms for building a healthy house

..... at the end everything which regards your concrete choices for the “present” in general, remembering always of the moral rules which have been expanded in this distribution without developing with the time a form of dependence, if you previously have obtained small results.

The radiesthesia could help you for a more harmonic life.

RADIONIC THERAPY

When you have done all the explained preliminary, from page PREPARATION TO THE TEST to page 5, you are able immediately to proceed to the next point, starting the test of the more suitable radionic circuits for the subject, for realizing a more specific radionic treatment:

TEST OF THE 24 THERAPEUTICS RADIONICS CIRCUITS

For the radionic treatment, take on good sight on your left “a list of the 24 radionic circuits (page 15), which has been written and numbered”, you have to take always your pendulum in a vertical way in the middle of the radionic circuit for the radiesthesia **N.3** (the 24 boxes), where you have previously put and absorbed, in an energetic way, the subject witness and so you can formulate the following question:

A) WHICH IS THE MORE SUITABLE RADIONIC CIRCUIT OF THIS LIST FOR(say also name and surname of the subject witness)

At this point the pendulum starts its search, circling for a short time in a sense and it orients slowly itself, for oscillation, toward the box corresponding to the number of the more suitable radionic circuit for your subject witness, that then you are going to use as compensation action in regard of all his problems; note then on a sheet the radionic circuits which are resulted positive for your test; now pose again the answer (a) to verify if there is another radionic circuit which is able to optimise the complete radionic treatment for your subject; note. you can't use at the same time for the same subject more than 4 radionic circuits for cycle; if your pendulum, in any time of your search, when you have already proposed again the question (a), doesn't oscillate above any boxes or circles in vain, means that you have completed this search; (note always on your sheet all the circuits which are particularly active for your subject witness.

When you have tested one, or no more than 4 radionic circuits, you have to know (always through the pendulum with the subject witness which has been put in the middle of the radiesthetic radionic circuit **N.3** (the 24 boxes) and of the circuit **N.4** (the 60 boxes)) for each subject the concerning times of daily radionic emission in hours and minutes for each circuit which resulted particularly active, moreover the number of days, weeks and months for effecting a targeted curative cycle; in the case of radionic circuits which are used as liquids condenser you have to test the number water glasses which have been assumed every day moreover the terms of days, weeks, and so on....; so you are able to pose the following questions to your pendulum:

Now put in front of you the radioesthetic circuit **N.4** (*the 60 boxes*); put the subject witness in the middle of the concentric circles and let your pendulum fall down in a vertical way in the middle of the circuit on the subject witness, and after having absorbed for oscillation the energy, test the following sentence:

b)” FOR HOW MANY MINUTES/ TIMES IN A DAY CAN(mention name and surname of the subject witness)..... RECEIVE THE ENERGY BY THE RADIONIC CIRCUIT....(mention the relative radionic circuit).....?)

If the pendulum doesn't answer or it stops itself above the figure 60, put in front of you the radiesthetic circuit N.3 (the 24 boxes); put the subject witness in the middle of the concentric circles and let your pendulum fall down in a vertical way in the middle of the circuit on the subject witness, and after having absorbed the energy for oscillation, test the following sentence:

- c) “ **FOR HOW MANY HOURS IN A DAY CAN** (mention name and surname of the subject witness)..... **RECEIVE THE ENERGY BY THE RADIONIC CIRCUIT**(mention the relative radionic circuit)

Always on the radiesthetic circuit N.3, test the following clause:

- d)” **FOR HOW MANY DAYS/WEEKS/MONTHS CAN**.....(mention name and surname of the subject witness) **RECEIVE THE ENERGY BY THE RADIONIC CIRCUIT** (mention the relative radionic circuit)**FOR (TOT) MINUTES/HOURS IN A DAY?”**

In the case of you have to test the numbers of water glasses which have been condensed on some circuits which were active for the subject, always on the radiesthetic circuit N.3, test the following clause:

- e) “**HOW MANY GLASSES, WHICH HAVE BEEN CHARGED BY THE RADIONICS CIRCUIT, CAN**(mention name and surname of the subject witness)**DRINK**(mention the relative radionic circuit)....?”

.....and then:

- f) **FOR HOW MANY DAYS/WEEKS/MONTHS CAN** (mention name and surname of the subject witness)**DRINK GLASSES, WHICH HAVE BEEN CHARGED BY THE RADIONICS CIRCUIT**(mention the relative radionic circuit).....?”

- you have to repeat all this, from the point (b), also for others radionic circuits which are resulted positive for the subject witness which has been previously tested in the point (a).

- You can also pose questions spontaneously and from another more appropriate points of view, remembering all the previously and described parameters at the chapter about “THE RIGHT FORMULATION OF THE QUESTIONS” at page 5; another advice is that since the beginning you have to prepare all questions that you want to pose to the pendulum. You have to write them in order on a sheet where you have to note also the obtained answers during your test, moreover all radiesthetic radionic circuits.

- you have to remember that at the end of their use, all radionic circuits, for charging again themselves, have to leave inactive for about one day and between a test and another you have to charge the pendulum putting it for few seconds in contact with a magnet.

- you have to avoid of showing or diffusing all radionic circuits in your possess, because an improper use, by other people, could seriously damage them (*preserve them at a carefully distance from any indiscretions*); then you have to avoid to duplicate them because, if they are exposed, also for just few seconds, to a fount of direct light and which is highest of 220 Watt, they could loose in a irreparable way their energetic charge, remaining so unused (*the cold plasticization warrants for a long period their longevity*).

LIST OF THE 24 ACTIVE RADIONIC CIRCUITS

- Radionic Circuit N. 1 - Emitter of human vital magnetism
- Radionic Circuit N. 2 - Male active power (yang)
- Radionic Circuit N. 3 - Feminine active power (yin)
- Radionic Circuit N. 4 – Revitalization and balance of the human body
- Radionic Circuit N. 5 – Vital and curative magnetism
- Radionic Circuit N. 6 – Reinforcement of the liver
- Radionic Circuit N. 7 – Antigrippe (cough, feverish and viral states)
- Radionic Circuit N. 8 – Rejuvenation of cells
- Radionic Circuit N. 9 – Intestinal regulator
- Radionic Circuit N. 10 – Hormonal regulator
- Radionic Circuit N. 11 – Recovery of hour's sleep
- Radionic Circuit N. 12 – Refreshing sleep
- Radionic Circuit N. 13 – Refreshing sleep (off action)
- Radionic Circuit N. 14 – The protective shield (preventive protection of the subconscious)
- Radionic Circuit N. 15 – It is used to eliminate noxious energies
- Radionic Circuit N. 16 – Mental synthesis
- Radionic Circuit N. 17 – Anti-depressing
- Radionic Circuit N. 18 – Psychosomatic equilibration
- Radionic Circuit N. 19 – Cosmo-biological reactivation (charkas)
- Radionic Circuit N. 20 – Opening of the consciousness
- Radionic Circuit N. 21 – Universal powers (8 vital actions)
- Radionic Circuit N. 22 – Inductor of vital and curative magnetism
- Radionic Circuit N. 23 – energetic potential increase
- Radionic Circuit N. 24 – Chance and personal success

**To order and buy The Bundle of the N. 30 Radionic Circuits,
which have been mentioned in this basic level of Radionics and Radiesthesia,
is necessary to make an explicit request to this email:
ROGERMOR@TIN.IT
stating the telephone numbers (not cell phone) both of the applicant and the
consignee;
within 24 hours since the order date,
The consignee will receive, within 7-10 days, the parcel with cash on delivery
The cost of this bundle is of Euro 210,00 + shipping charges with cash on delivery.**

Energetic properties of the 24 active radionic circuits and their posologies

RADIONIC CIRCUIT N. 1 – EMITTER OF HUMAN VITAL MAGNETISM

This radionic circuit has got the property of charging of vital human magnetism, any discharge subject due to the stress, tiredness and breakdown, of the vital powers through its witness. You can also drink charged water in a glass made of white glass with the flat bottom and without the goblet and also without advertising signs (a typical little restaurant glass), or you can take a glass bottle without the sticker and with the plastic stopper or better made of cork, which is drinkable for all family members.

The graphic circuit needs to be oriented to north for the charge (the big dark point on the top of the figure shows the magnetic north).

Consecutively the various methods:

- put the glass in the middle of the 4 concentric circles; the charge time for 20 centilitre is 15 minutes.
- put the bottle in the centre of the 4 concentric circles; the charge time for 1 litre is 3 hours.
- For a more targeted action and which is oriented on only one subject, you have to put his photo or another subject witness with the head toward the high for no longer than one hour
(for each subject you have to test with the pendulum the number of the emission minutes and in the case of protracted therapy for days, also his compatibility)

If you use this circuit or you have to assume water which has been charged by it only in the morning and/or until the first hours of the afternoon (its action is more efficient without eating anything)

RADIONIC CIRCUIT N. 2 – MALE ACTIVE POWER (Yang)

The present graphic is more suitable for men, it lets to eliminate the stress and the physic tiredness bringing male regenerative energy where the subject has more need; put the subject witness in the middle of the graphic and ask to the pendulum the daily emission times and the number of the days, weeks and so on ... for each session; when the subject hears the beneficial and healing effect, you have to avoid of keeping his subject witness on the graphic during the night, continuing if necessary, of keeping it on the graphic during the day (ask always to your pendulum).

RADIONIC CIRCUIT N. 3 – FEMININE ACTIVE POWER (Yin)

The present graphic is more suitable for women, it lets to eliminate the stress and the physic tiredness bringing feminine regenerative energy where the subject has more need; put the subject witness in the middle of the graphic and ask to the pendulum the daily emission times and the number of days, weeks and so on for each session; when the subject hears the beneficial and healing effect, you have to avoid of keeping his subject on the graphic during the night, continuing if necessary, of keeping it on the graphic during the day (ask always to your pendulum).

RADIONIC CIRCUIT N. 4 – RIVITALIZATI ON AND BALANCE OF THE HUMAN BODY

This graphic uses the solar energy, it gives to the whole body and to the mind harmony and good health, raising the morale; the present graphic has got the same healing peculiarities than the previously radionic circuits, anyway it operates in a different way because it uses the solar energy which is represented by the figure which was put on the top of the circuit; it is possible that, for reasons which regards the energetic compatibility and which belongs to any person, for the same symptoms each person could, for the same indications, absorb better the energy of this circuit than the energy of the previously circuits; put the subject witness in the middle of the figure,(which is the middle of the square); sessions don't have to last more than 48 hours for week with a minimum of 24 hours each meeting (ask to the pendulum the times for each person); except for who is ill or on the mend, in this case is possible to leave the subject witness in action continuously for 8-10 days (ask always to your pendulum for each person). You have to keep strictly to the above-mentioned prescriptions and you can optimise them through your pendulum for each person, because it could be dangerous to presume of this graphic circuit.

RADIONIC CIRCUIT N. 5 – VITAL AND CURATIVE MAGNETISM

This radionic circuit permits of regenerating and restoring your general vital magnetism. Put a subject witness of the person in the middle of the figure (or of the star); if you have a photo, put it in a way that the head is toward the high, and the time for which the subject witness will be in the middle of the figure, will be kept between 5 and 20 minutes; through the radiesthetic circuit N. 3 (the 24 boxes) you have to test for each subject the emission time for this circuit, in minutes for session, the number of daily meeting and also the suitable time of/and the whole curative cycle in days, weeks or months.

REINFORCEMENT OF THE LIVER

This radionic circuit is suitable for each problem in regard of the liver; we can assume the present graphic energy in different ways; through the subject witness, or drinking charged water in a glass made of white glass with the flat bottom and without the goblet and also without advertising signs (a typical little restaurant glass), or we can use a bottle made of glass without the sticker with a plastic stopper or better made of cork.

Consecutively the various methods:

- put the glass in the middle of the 4 concentric circles; the time of charge of 20 litres is of 15 minutes
- put the bottle in the middle of the 4 concentric circles; the time of charge of 1 litre is of 3 hours
- for a more targeted action, put the subject witness for a period of 1,2, or 3 weeks (for any subject you have to test with the pendulum the number of precise emission days moreover the number of drinkable glasses in a day and for how many days).

RADIONIC CIRCUIT N. 7 – ANTIGRIPPE (cough, feverish and viral states)

Supplementary radionic circuit for homoeopathic and allopathic treatments in regard to all cases of viral and feverish states, cold and cough; put a glass made of white glass with the flat bottom and without the goblet and also without advertising signs (a typical little restaurant glass). The glass has to be full of natural water and then you have to put it in the middle of one of the two graphics and leave it free of charging itself for 45 minutes; with your pendulum you can test at any one time for

each subject the more suitable antigrippale circuit; (there are two of them inside the table); when you have tested the more suitable graphic (or the n. 1 or the n. 2), put the glass of water for 45 minutes in the middle of the graphic; ask to the pendulum day by day the glasses number that the subject has to assume.

RADIONIC CIRCUIT N. 8 – REJUVENATION OF THE CELLS

This graphic is used to develop the rejuvenation potential and to slow down the cells senility of the whole body, so keeping it in very good healthy; put the subject witness in the middle of the figure for a variable time of 10/20 minutes each day for 4/6 weeks; don't make more than 2 sessions for week (optimise the correct times for each subject with your pendulum without going beyond these limits); you can also assume the healing energy of this circuit, filling a glass made of white glass with natural water, it has to be with the flat bottom and without the goblet and also without advertising signs (the typical little restaurant glass) and you have to charge it in the middle of the figure for 30 minutes and then you can assume it as following it is illustrated:

- for the prevention = drink 2 glasses of charged water each week
- for the convalescence = drink 1 glass of charged water each day and for the whole period of the convalescence.
- for a better action = drink 1 glass of charged water each day for the whole period where you need the complete recovery of your powers (it isn't sensible the over-use)
- Another interesting method of assumption is of charging always in the middle of the drawing a glass phial of cologne, that you have to use according to your normal habits. In any case it is advisable to test on the pendulum one of the above-mentioned uses for a more targeted action without any risks for each subject.

RADIONIC CIRCUIT N. 9 – INTESTINAL REGULATOR

This radionic circuit is used for any intestinal problems and for the regular faeces expulsion by the subject; put the subject witness each day for no longer than 15 minutes in the middle of the figure (ask always confirmation to your pendulum); or you can also let, that the subject assumes this energy filling of natural water a glass made of white glass with the flat bottom and without the goblet also without advertising signs (the typical little restaurant glass), and then you can charge it in the middle of the figure for 30 minutes (ask to the pendulum how many glasses can each subject assume each day)

RADIONIC CIRCUIT N. 10 – HORMONAL REGULATOR

Graphic of medical radionic which is active for hypophysis and for sexual glands (ovaries and testicles) and it can regulate the whole hormonal system both for woman and for man; this circuit is active, putting the subject witness in the middle of the twelve concentric circles; for a better result each session has to last from 8 to 12 hours of emission for 21 days as test (ask to the pendulum for each subject); alternatively it is possible to assume the energy of this circuit filling of natural water a glass made of white glass with the flat bottom and without the goblet and also without advertising signs (the typical little restaurant glass) and you can charge it in the middle of the figure for 30 minutes (ask to the pendulum how many glasses can each subject assume each day)

RADIONIC CIRCUIT N. 11 – RECOVERY OF HOURS' SLEEP

This radionic circuit helps you to sleep in a correct way, without causing neither sleepiness nor tiredness; it helps in the first difficult and tense nights, after a long business or holiday trip, to

recover, in a balanced way, the hours' sleep and the biorhythm; the present circuit, which is active when the subject falls into sleep, has to be in the same room where the subject is sleeping, before going to bed you have to put the witness subject inside the superior circle of the figure 1515171 without covering it, and you have to remember of taking away it when the subject wakes up; you have to do the operation for three consecutive nights (ask always to the pendulum for each subject the number of the necessary days); it is advisable that you don't have to abuse of this circuit and you have to use it just in case of real necessity.

RADIONIC CIRCUIT N. 12 – RESTORATIVE SLEEP

Also this radionic circuit helps to sleep in a correct way, it doesn't provoke neither sleepiness nor tiredness; unlike of the circuit N. 11, it prepares for a deep and restorative sleep helping who has the insomnia problem to confront a fine night; the present circuit is active while the subject is sleeping and it has to be in the same room where the subject sleep (or at least within 12 meters because if you don't do that, its influence could be fewer), before going to bed you have to put your subject witness in the middle of the biggest concentric circles above the figures 9, remembering of taking away it when you wake up; ask always to the pendulum for each subject the number of the necessary emission days); it is advisable that you don't have to abuse of this circuit and you have to use it just in case of real necessity.

RADIONIC CIRCUIT N. 13 – RESTORATIVE SLEEP (off action)

It has got the characteristic of the previously circuit N. 12, with the only difference that it is active on any subject which is in a unlimited distance.

RADIONIC CIRCUIT N. 14 – THE PROTECTIVE SHIELD

This targeted circuit is used to protect from any kind of undesired external mental disorders, from voluntary and involuntary manipulation of your subconscious, which are created through any energetic vibrational, mental and of suggestion methods and so on by the others....; it is targeted for any dependences of psych-emotive nature from other person.

Put the subject witness in the middle of the figure for no longer than 15 minutes and for alternating days; its action assures a non-stop action for the following 36 hours; with the time it is possible to test with this circuit a new state of psychical interior independent; ask to your pendulum the alternating emission number that you have to do for each subject witness.

RADIONIC CIRCUIT N. 15 – ELIMINATOR OF NOXIOUS ENERGIES

This targeted circuit lets of eliminating in a precise permanent way any noxious energies which have been accumulated from the subject through different methods until this moment. The circuit is used for external psychical disorders which could be external or ulterior, wanted or involuntary and which are caused from other person, from natural or of telluric origin radiations. The circuit is used also for negative thought which has been created by the subject for the above-mentioned causes, and so on....; you don't have to confuse this circuit with the circuit N. 14 where the protection action is preventive.

Put in the middle of the figure the subject witness or his photo with the head toward the high for no longer than 24 hours each 10 days, and for sensational situations for no longer than 48 hours each 15 days; (ask to the pendulum the emission number that you are going to do each 10/15 days and also the hours number for session and for each subject; it is advisable that you don't have to abuse

of this powerful radionic circuit and also you don't have to create any kind of dependence without going over the above-mentioned limits).

RADIONIC CIRCUIT N. 16 – MENTAL SHINTHESYS

This targeted graphic takes action at mental level through the channelling from one until five positive mental qualities (these are inside the circuit and they have been written inside the 19 boxes so that they show themselves you in the form of witness subject) where the subject lacks. This circuit permits us to correct on the subject a series of noxious mental habits created with the time thanks the above-mentioned fundamental positive qualities which are absent for him and which with the passing of the time, have spoiled his harmonious existent; these positive mental qualities are active directly on the topical "cause" for each deficiency and they equilibrate it, so that they bring to the subject harmonious, clearness and balance for any visible and undesired effects which has been considered by the subject the real cause for every disequilibrium; (at last we clarify that the "SYNTHESIS" is any qualities that we canalise or better "THE CAUSE"); now we can see how to predispose the use of this radionic circuit: put it in front of you with the writing "calm" toward the high and put on the writing "name", which is in the middle of the figure, the subject witness; now you can permit that the pendulum falls in a vertical way on the subject witness and let it soak for oscillation of its energy for some minutes; at this point, since the beginning you need to know the more suitable qualities for your subject witness so that you can put them in function on the circuit; now you can formulate to your pendulum the following question: "WHICH IS THE FIRST MORE SUITABLE QUALITY FOR? (say name and surname of the subject witness); your pendulum begins slowly to circle until it can show you for oscillation the box which has the first missing positive quality for the subject witness; note it on a sheet that you have to keep close to you, now you can proceed with the second question: WHICH IS THE SECOND MORE SUITABLE QUALITY FOR? (say name and surname of the witness); and so on .. and so on ... (at last you have to test no more than of 5 qualities each session); if in any moment of your work the pendulum goes round in circle without showing you nothing else, it means that all qualities which have been tested until that moment, will be the only which are going to put in function on the graphic; when you have noted all qualities that will be utilised for the session (no more than five), now we are going to see how to put them in action on this graphic: for example: we have tested for our subject witness three qualities as: "serenity", "heart" and "goodwill"; to active on the circuit the first tested quality of the subject witness, we have to let that our pendulum falls in a vertical way, on the writing "serenity" and let it circle on the writing so that it can absorb the energy for about 5 seconds; after that with your arm, while the pendulum is circling, bring it slowly in a tangential way in the middle of the figure on the writing "name" where is collocated the subject witness and you have to let, that it does that always on the writing and on the subject witness for other five seconds; do the same thing also for the others previously tested qualities which have been resulted positive for your subject witness; when you have precisely completed the previously operations, the graphic will be in operation; leave all so for about one hour including the subject witness which is in the middle of the graphic. After one hour the graphic itself deactivates the radionic emission; from the end of the first session you can put again in function the present graphic for the same subject after about 8 hours (ask always to your pendulum with the radionic circuit for the radiesthesia N. 3 (the 24 boxes)), for each subject witness, after how many hours it will be positive for doing a new session with this circuit); any time that you put the circuit in function, both for the same subject witness and for any other, repeat always the starting process which consists of testing always again the qualities, that you have to active on the circuit, because the qualities themselves for the same subject witness could (but it isn't a rule) be different from the last session. This powerful graphic which is very target to develop all the big mental qualities which are hidden and implied in any one, is active quickly in the subconscious of the subject witness and so it is

possible that the subject witness feels immediately after some sessions, a big interior and mental health.

RADIONIC CIRCUIT N. 17 – ANTI-DEPRESSING

This graphic is used for any cases of real and tested depression; who is depressed at the end of the day couldn't use this graphic but only who is depressed for 24 hours in a day.

If your pendulum advises you for any subject of using this anti-depressing, you have to put, in the middle of the circle and on a big dark point, a glass made of white glass full of natural water with the flat bottom and without the goblet and also without advertising signs (the typical little restaurant glass); in 10 minutes the water will be charged by the graphic circuit of anti-depressing energy and than you have to drink it at the morning and/or at the afternoon but never in the night. Ask to the pendulum how many glasses are necessary for the subject during the day and also the number of session days.

RADIONIC CIRCUIT N. 18 – PSYCHOSOMATHIC EQUILIBRATION

This circuit is powerful for treating the all psychosomatic problems and for obtaining a perfect psychophysical equilibrium; put the witness of the subject in the centre of the highest circle of the figure on the flame; generally the treatment times are from 8 to 10 days; ask to your pendulum for each subject the radionic emission times for each session and also the exact days of therapy.

RADIONIC CIRCUIT N. 19 – COSMO-BIOLOGICAL REACTIVATION (CHAKRAS)

This graphic circuit is used for reactivating the charkas (energetic channels or psychophysical centres of the man).

Put the subject witness on the barycentre of the figure for about from 3 to 12 hours, you have to do that one time for week for a month; ask to your pendulum the daily emission duration moreover the session days; this circuit will bring vital energy where the subject has really need.

RADIONIC CIRCUIT N. 20 – OPENING OF THE CONSCIOUSNESS

This fantastic graphic circuit has got the property of opening the universal consciousness of the subject, it lets that the subject feels itself as part of the universe; so it is possible, thanks to this circuit, to know all the spiritual answers that any one must know for a more harmonious and balanced life; it operates on any plane of the being; put the subject witness on the triangle in the centre of the figure for 24 hours one or two times for week for two or three months (ask to the pendulum the more suitable times for each subject).

RADIONIC CIRCUIT N. 21 – UNIVERSAL POWERS (8 vital actions)

This graphic circuit lets to reach the universal powers which have been described in the smallest circles for a better psycho-spiritual efficiency of the subject. Full of natural water a glass made of white glass with the flat bottom without the goblet and without advertising signs (the typical little restaurant glass) and put it in the centre of the figure, leave it in this position for half hour; ask to the pendulum how many glasses of this magnetized water by this circuit the subject could drink each day and for how many days, weeks or months, and so on...; in alternative you can put the subject witness always on the barycentre of the figure; its action is more slowly but at the same time

efficient; ask always to the pendulum the better methods for each subject and in this last case also the daily emission times moreover days, weeks, and so on... _ _

GRAPHIC CIRCUIT N. 22 – INDUCTOR OF CURATIVE MAGNETISM

It is targeted for spiritual healers and for therapists moreover for any subject; the circuit increases a lot the metaphysical personal magnetism of the subject and it puts the subject in condition of attaining to a supplemental power for it and for person, which are close to it, so it is possible to have big benefit both on a professional level, social and affective. It is active, putting the subject witness in the middle of the figure; specify on the pendulum for each subject the daily emission time and for how many days, weeks and so on.....; in alternative full of natural water a glass made of white glass with the flat bottom and without the goblet and also without advertising signs (the typical little restaurant glass) and put it in the centre of the figure; leave it for half hour; ask to the pendulum how many glasses, of this magnetized water through the circuit, the subject must drink and for how many days, weeks, and so on....

RADIONIC CIRCUIT N. 23 –ENERGETIC POTENTIAL INCREASE

It is a very powerful graphic which is used for increasing the personal energy of the subject charging it of universal power on any planes; use it prudently and with lot of precaution because the energy which is emanated is really high; to put it in function you have to turn it toward North (the tip of the white star indicates magnetic North); put the subject witness of the person in the middle of the figure; ask to the pendulum the daily emission times and also the number of days, weeks, and so onfor each subject.

RADIONIC GRAPHIC N. 24 – PERSONAL SUCCESS

It lets you to realize with success all your aspirations in any fields: professional, social success, success in love, health, plays, sport, and so on.....independently of our personal interior powers, the circuit takes action directly on the personal subject energy; it is enough to put the subject witness in the middle of the figure, above a rhombus, for 10-20 minutes each day for three weeks (if your aspirations should be more difficult, keep the witness night and day until you reach the result); anyway test for each subject the emission time and days for this radionic circuit which regards the aspiration moreover the daily emission times; (since the beginning it is evident to measure our aspirations in a coherent limit); for example: ask to your pendulum the following question... FOR HOW MANY DAYS MUST (say name of the subject witness) RECEIVE THE ENERGY OF THIS RADIONIC CIRCUIT FOR HIS SUCCESS IN FIELD? (say briefly the type of situation).....and after/or better: WHAT IS THE DAILY TIME OF RADIONIC EMISSION OF THIS CIRCUIT WHICH MUST HAVE BEEN RECEIVED BY (say name of the SUBJECT witness) TO HAVE SUCCESS IN FIELD(say briefly the situation type).

NOTE: ANY TIME THAT YOU USE A RADIONIC CIRCUIT YOU MUST HAVE AS RULE OF CHARGING PREVIOUSLY ANY TIME ALL SUBJECT AND OBJECT WITNESSES FOR HALF HOUR ON THE RADIONIC RADIOESTHESIC DECAGONO CIRCUIT (N.1) OR ON THE RADIONIC RADIOESTHESIC CIRCUIT (N.5) THE AMPLIFIER.

RADIONIC CIRCUITS FOR RADIOESTHESIC SEARCHES (their use)

RADIONIC RADIOESTHESIC CIRCUIT N. 1 – THE DECAGON

This graphic lets you of charging, creating and making more reliable any existing subject and object in the universe; to charge any kind of witness, put it simply in the middle of the decagon and leave it for about 30 minutes; to realize a object witness of your creation, take simply a slip of white paper and write on it legible in black ink, clearly and in capitals your object witness which could be a vibrational remedy, an intention or action, a situation, a particular message, a subject witness, at last every thing exists in the universe; these charged and realized witnesses work for all radionic and radioesthetic uses (*look an example at paragraph PRELIMINARIES in page 7*).

RADIONIC RADIOESTHESIC CIRCUIT N. 2 – YOGI AMPLIFIER

Thanks to graphic circuit N. 2 (yogi amplifier) the operator will have again a particular and indispensable level of sensibility to bring to the end in a precise and reliable way his work; bringing in function this graphic on the operator, his pendulum is in function in a more precise way and without dispersing energy; put this graphic on a table and put on your photo (or the photo of the person which is making the searches with the pendulum) on the head of the yogi (in the high part of the drawing); at the same time put your object witnesses (in this case it will be the previous slip of paper that you have made and charged on the graphic N. 1 the decagon) where you have written “search of the more target radionic treatment for” And put it in the middle of this graphic together with the subject witness or better with nails, hair, and so on ... of the person who has been tested; the subject witness must have been previously charged for half hour on the decagon (graphic N. 1); leave all so until the end of your search.

RADIONIC RADIOESTHESIC CIRCUIT N. 3 – THE 24 BOXES

Through the geometric form of this radionic circuit, the operator’s pendulum will oscillate more easily on the box corresponding to the more reliable answer which has been chosen through a question which has been posed on the base of numbers from 1 to 24, as for example a time, and for a more targeted treatment to know the emission times for the radionic circuits for each subject witness in the form of hours, also a list o numbered answers, that you can realize always from 1 to 24(as for the list of radionic circuits in page 10), and so on.... Through the concentric circles is possible to obtain a bigger energetic and magnetic power; put any witness of testing in the centre of the concentric circles and let that your pendulum falls down in a vertical way; let that the pendulum soaks the energy of the witness before carrying on with any type of question.....

(look at chapter THE RADIESTHESIA – THE USE OF PENDULUM from page 4)

RADIONIC RADIOESTHESIC CIRCUIT N. 4 – THE 60 BOXES

The use of this radionic circuit is the same than the previous circuit N. 3, with the difference that it has got n. 60 possible answers and in our case is suitable for testing in minutes the emission times for the radionic circuits for each subject witness for a more target treatment, moreover for any others uses where you test a question on a list that you can realize with n. 60 possible answers.

RADIONIC RADIOESTHESIC CIRCUIT N. 5 – AMPLIFIER

It is targeted for beginners trainings; the characteristics and uses of this radioesthetic radionic circuit are the same than those of the circuit **N. 1** (the decagon); and it is also possible to use it for every kind of radiesthetic searches with your pendulum obtaining (thanks to its characteristic shape) a supplementary energy and having so the more suitable answers; put in the middle of the concentric circles any witness, that you have to test and than you can proceed as you have read in page 4, at chapter **THE RADIESTHESIA – THE USE OF PENDULUM.**

RADIOESTHETIC RADIONIC CIRCUIT N. 6 – THE IDEOGRAM FOR THE DIVINATION

The operator for being more reliable on his searches, can widen his sensibility through also the created and emitted auxiliary energy by radionic circuit N.6 (the ideogram for the divination) absorbing it through a simple passive observation of the circuit for about 10 minutes.

CONCLUSIONS

At the last, every illnesses and discord of our being depends also of our mental, emotional and some times spiritual state; so harmonizing these basic aspects of our existence through this innovative method of equilibration as “ **THE RADIONICS**”, It could be helpful for everything which regards our life helping us to resolve our unaware and emotional blocks, so that we can feel us always more in harmony, with the others and with the whole universe.

IMPORTANT CAUTIONS FOR THE RADIONIC MATERIAL

The present graphics don't have absolutely to be exposed to a spring of heat above 50 degrees centigrade and they don't have also to be exposed to a directly light spring above 40 watt (it means that you are not allowed to photocopy the present circuits made in ORIGINAL), failing this they loose in a irremediable way their energetic charge. All the graphics are realized on common paper and printed by a ink-jet printer (cold) with a particular magnetized ink through specific techniques; after their use, each graphic must not be reused for the after 24 hours, in them the form wave could restore its original energetic charge. You don't have preserve for a long time the radionic graphics closed in a drawer inside a dark room, sometimes you can bring them to the light.

**To order and buy the Bundle of N. 30 Radionic Circuits
of this Basic Level of Radionic and Radioesthesia,
You have to make an explicit request to this e-mail:
ROGERMOR@TIN.IT**

**Stating the telephone number (not cell phone) of both the applicant and
the consignee;
within 24 hours since the order date,
the consignee will receive, within 7-10 days, the parcel with cash
The cost of this bundle is of: 210,00 Euros+ shipping charges with cash
on delivery.**