


Radionics Psionics & Sacred Geometry


Radionics, Psionics, & Sacred Geometry

There are many technologies that are kept hidden from the average person. The reason for this is that the potential that can be acquired with these technologies is unlimited ... absolutely unlimited! When I refer to the word “technologies”, I am not referring to massive electronics, hardware, computers or billion dollar machines. These are not that type of technologies. But rather they are mind-based, etheric connecting representations and connectors. This probably doesn't make much sense at this point but it soon will. In order to understand these technologies, I will refresh you on the basics.


The world around you and all the things in it are more than what you see. Your physical eyes can only see things which you consider physical because of limitations imposed upon all humans eons ago. That means that if you removed your limitations on what your eyes can see, then you will see many other things other than the physical surroundings.

Most people would think “Well what else is there to see” My response is ... “lots!” The things you see around you (including people and especially people) are not just physical in nature. They all have physical qualities but they also have other qualities as well. They exist on other levels. One level of existence is on this physical world or more properly termed with the limitations of physical language ... the third dimensional level.

There are more levels than this third dimension; too many in fact, to count. One thing about these levels is that they all coincide or merge together like all the ingredients to make a pie merge together to form the completed pie. With regards to radionics and other side-technologies of the same family, the other level we are interested in is what is commonly called the “etheric” level. In actuality it is not called this, but this is an English word associated with this level and so it has stuck. Another level that you might heard of has been called the “astral” level. There are twelve overtones between levels (or dimensions or octaves). As stated before, the physical world is on the third dimensional level.

The astral level exists on the first and second overtones of the 4th dimension. This “astral plane” is where you first go to when you leave your physical body. The “etheric plane” is lower than this astral level being more near and connected with the 3rd dimension.

Everything you see around you occupies higher levels other than this physical plane. To get to the point, all physical objects and structures (including people) have an etheric structure. Your physical body is not the only thing moving and functioning. You also have an etheric body; an invisible body that can be seen when you move up to higher levels or train yourself to see this level with your physical eyes. All objects have an etheric body as well as a physical body. Cars, trees, books, food and even things that you can't see with your eyes such as music vibrations, smells and ... thoughts!

Thoughts exist on higher levels such as the “etheric” or “astral” and can actually be seen when you access these levels. With skill, practice and knowledge your thoughts can be seen on this physical world so you can make an image of something appear in front of people if you had the know how. This might sound bizarre, but you and everyone around you actually does this already in a slightly different way.

Remember ...

Every human-made thing you see around you once began as a thought. Take a T-shirt for example. The design for the shirt began in someone's thoughts. The chemistry of the inks or fiber structure in the shirt once began and was created by someone thinking about it; using their thoughts to design it. The machines that made the shirt first had to be thought of by someone (probably an engineer) who transferred their thoughts onto paper or computer as a new design.

When you look at this concept of making your thoughts appear in front of people in this sense, it won't seem so far fetched and this is the first step for breaking down the limitations in your mind that you cannot “manifest things out of the blue”.

The music a musician creates first begins in their thoughts. Whether it's the thought of how they want it to sound exactly or the thought of maybe “I should try this to see how this sounds”.

Once the CD is pressed, you have a physical object that once began as thought from the music, to the artistic designs on the CD, to the actual machinery designed to make the CD ... all components from thoughts.

This etheric level can be accessed in many ways from this physical level. One way to do this is through radionics. Radionics make the connection or the link from the etheric plane to the physical plane and visa versa. A radionic machine can make a connection to the etheric body of a tree or to the thoughts (etheric level) of a person. And since you and your mind exist on all these levels at once, the radionic machine is really only helping your mind and awareness to make the connection. It is really your mind that is doing the work but with the help of the radionic “machine” to make the connection between the nonphysical world and the physical world.

Compare it to reading a map. Your mind is really doing the work but it gets bearings with the help of the map. The map is only helping your mind to sort and arrange information in the correct way to get your bearings and give you direction.

The same applies with the radionic machine. It is only helping your mind to sort and arrange information in the correct way to get your goal working in the right direction and the best way. Since radionic machines are only mental-etheric connecting tools, they do not have to be full of complicated physical components. That is why this knowledge is kept hidden from people.

Radionics works with settings that make links between thought-waves to event-goals. Your mental link in a part of the machine often called the well allows the flow of Prana, Chi, life force from the radionic device to reach your target or goal. The setting (“rate”) that you establish with the stick pad increases the energy towards a specific action (your goal).


The rate is a representation of a specific action that you wish to carry out. When you use radionic applications for the betterment of humans and the planet (such as finding missing children, preventing earthquakes, making soil fertile in dry Third World countries) then the full truth of radionics comes to you in time (as a reward from higher sources) as it did for me.

The highest forms of radionics require the use of no physical instruments or things at all (internal radionics). It is just done by thoughts alone!

This is my specialty and requires very secret knowledge. Since your thoughts are real on a higher level and not just some invisible wisp in your brain ... you can create radionic machines that exist, run and are powered from a higher level all completely invisible from this physical world!

There are many advantages to this; some being that you are not limited to size, they are invisible to practically everyone on this planet and they can be extremely complicated without having to fork out any money to make the things. Since all levels are existing together, someone in the physical world could pass through a component of an etheric radionic machine and never see or feel a thing!

If I pulled you out of your body to the etheric plane, or taught you how to access this plane on your own, you would be absolutely stunned at the massive, complicated, huge radionic setup that hovers above, blends with, and goes deep beneath my city.


With the flick of my thoughts, I can instantly “call up” other radionic machines in the same place where the other one was or I can hook them all together (another advantage of “internal radionics”).

The secret knowledge of “Psionics” is used to help with radionics. Psionics have many different descriptions. For the scope of this book, I will mention that Psionics are ways to amplify and trap energy by using conducive patterns.

A simple circle can be considered psionic in nature because the circle emits certain vibrations. A collection of circles creates even more energy and more power. All sorts of designs can do this if you know which designs.

The advantage is that you can use these energies for your own goals. The circular patterns generate a lot of energy and you can charge your goals in the center. I have a large free pattern at my website that is psionic in nature. Since radionics are tools and machines for your mind-etheric functioning, the possibilities of uses are unlimited to what you can imagine. A list could be endless in radionic applications but here is a list of just some of the things you can do with a radionic machine.

After you read this you'll see why radionics is so secret. This list does not necessarily represent my personal uses for radionics since many are highly immoral and radionics is only one branch of my work. Consider this a generic list of possible uses

- Healing yourself or others of illness, disease, etc.
- Removing pests from your home without chemicals.
- Removing pests from crops without chemicals.
- Teleportation (moving your body around the globe with your thoughts alone).
- Levitation (raising physical objects into the air e.g. ... pyramid stones).
- Assisting with creative artistic endeavors.
- Personal protection.
- Psychic warfare if you are under attack.
- Removal of alien implants in your body.
- Accessing other dimensions and realities.
- Gaining secret knowledge.
- Reading the mind of others.
- Remote viewing (invisible cameras inside places of your choice).
- Telepathic communication between individuals.
- Wireless, invisible telephonic transmission (say good-bye to high phone bills and great if a disaster hits and all the phone lines are down).
- As an FM stereo.
- Military applications.
- Removal of harmful ELF, electromagnetic frequencies surrounding you.
- Broadcasting music or images (my specialty).
- Tapping into satellite systems.
- Remote viewing beyond the planet to other planets.
- Inter-dimensional warehouse construction.
- Making water taste better.
- Programming water to have particular qualities to enhance Personal development.

- Invoking the Light.
- Spreading Love more creatively to anyone or anything.
- Winning the lottery.
- Dematerialization of physical structures.
- Breaking down time-space grids around your house for truly Multi-dimensional living.
- Accessing higher levels of consciousness and help from higher sources.
- Inducing brain-states and altered states.
- Programming specific energy patterns into anything.
- Transferring the energy of ancient power sources into psionic, radionic devices.

The list could go on and on. As you see, the question of morals comes up with many applications that are within your reach with radionics. You will find that any knowledge that comes to you on a higher level has to go through your conscious morals.

Most people think that because it is higher knowledge and awareness, it is always on the positive side. This is not so. Higher knowledge can be used for both good and evil depending upon your choice. You can go to higher levels of awareness, dimensions, and be a total 'evil' person.


The control structures on this planet have been set up and implemented by negative beings who reside on higher dimensions. A rule to follow is to keep your radionic work always centered on the objectives of Love, with no selfish exceptions.


For example, use your radionic machine for remote viewing to find missing children; but don't use it to watch your favorite actor/actress take a shower.

I often notice most after someone reads this book is that they want more information on radionics. The subject quickly becomes tempting. This is our natural tendency to seek power in external devices.

Let me state clearly that all of the above applications can be accomplished with the mind alone; for the radionic unit is not actually doing the power or work ... it is your mind.


Radionic devices only to help you focus the intent! With a highly trained and practiced mind, you need no machine to do this for you. Radionics is a branch of Psionics which uses instruments to analyze and transmit manifesting information through the etheric fields. The main key in radionic work is what is known as the "rate".

The rate is nothing more than a language for translating psychic (mental) impressions into numbers. Everything in existence can be converted into numerical form. This is very complex to get into so I'll keep it simple.


Think back to your high school mathematics; think about the mathematical symbol called "pi". If you remember, this pi notation starts with 3.1416 ... and continues to infinity; it never ends. What your math teacher didn't mention (because they don't know this) is that everything in existence is contained numerically within the decimal places of "pi".

If you were to convert your name into numbers, it would be found somewhere in pi. If you were to convert your bodily cellular structure into numerical notations, it would be found somewhere in “pi”. Your car’s license plate could be found in “pi”. The time and date of your physical death is within “pi”. The memory and experience or a childhood trauma is within the “pi” notation somewhere. Feelings, thoughts, emotions, memories, goals, dreams, purposes, whatever, can be converted to a numerical form and found somewhere in pi. The amount of atoms that you have breathed in your life so far can be found in “pi”. The amount of atoms you will breath for the rest of your life can be found in “pi”.


A radionic visualization can be converted into numbers and be found somewhere in “pi”. You name it, it is somewhere in pi. That is why pi is such a sacred mathematical notation and the pyramids are all built from this notational formula.

When you take a “rate” in radionics, what you are really doing is accessing this pi notation (and other things) on a higher level; your mind is converting your thoughts or etheric structures into a numerical form. You don’t need a calculator to do this. Your mind does it all since you are connected to all things on an unconscious level.


There are many different types of rates depending upon your radionic use. If you were to take a “contact” rate of a person for healing purposes, then this rate or series of numbers places you in contact with the person’s etheric body. If you were to take a contact rate for a population of people, then this rate or series of numbers places you in contact with all the people’s etheric bodies. If you were to take a contact rate for a television satellite in orbit around the earth, then this rate or series of numbers places you in contact with the satellite’s etheric body. The contact will be maintained until you break it, something like an open phone line.

Contact rates change each time you wish to get in touch with the structure, so there is no point in recording them for future use. If you are trying to make a connection with something, then you would take a contact rate.

A rate is done with the dials on the radionic machine. "Analysis" rates are used when you want to analyze something or to take a rate for something that will not change. This rate never changes and can be recorded and used for future use.

Other types of rates are pattern rates, broadcast rates, balance rates, light rates, Orgone rates, telepathic rates, just to name a few out of hundreds. Remember that I'm trying to introduce you to something very advanced, repressed and powerful so I am just revealing the basic.

The more rates you take with your radionic use, the more intricate of a connection you will make to the etheric energy and more success you will get with your radionic machine. Eventually, when you get very skilled at internal radionics; rates can be taken in the thousands just by your thoughts alone and connections will be made without you having to deal with any numbers.


How could you possibly do something like this automatically?
It's simple ... make a radionic machine that will do it for you and tap into it whenever you need to deal with massive amounts of rates (being creative)!

A rate can be taken with your radionic machine very simply; almost too simply to believe that it works. It's done with the use of what is known as a "stick pad". A pendulum can also be used after some preliminary practice but the stick pad is just as good. This pad can be made from anything flat and smooth. Even though plastic and rubber are not natural, they work extremely well and that's why the top of a coffee can is sufficient.

Copper and gold are the best. The procedure is to pass or rub or stroke your right thumb on the flat surface with just enough pressure to move smoothly but with some friction. When you make the numerical connection your thumb will seem to stick or stop on the pad. A "stick" is hard to describe but you will know it when you feel it; it's different for each individual.

Essentially, the pad seems to "grab" the thumb and stop it. This is the connection. What is really happening is that you are consciously asking your subconscious mind to access the "pi" notation by giving a sample number to try. As you stroke the pad, your subconscious mind is determining if the number that you have asked to access is the correct number to use. If it is not the correct number, your thumb will continue to pass over the pad as you stroke it. If it is the correct number, your subconscious mind responds by releasing minute amounts of etheric energy from your thumb to "grab" the etheric particles of the pad.

Don't worry about the technicalities of this. Your mind takes care of it all. Just the action of you rubbing the pad slowly and asking your mind if it is the correct number, and knowing that your thumb will stick if it is the correct number, is all you have to do. Your subconscious mind takes care of the rest.

You know that when you eat something, the food will get digested in your stomach and pass into your body but you don't have to think about all the chemical, biological, neurological, physiological responses and mechanisms within your body to make this happen. You just eat and your subconscious mind takes care of the details.

If your conscious mind says that is how you will take a rate for the numbers and what will happen if the correct number is found, then leave it up to your subconscious mind to make it happen. Just rub the pad and your thumb will stick for you at the correct moment.

Radionics were one of the type of technologies that was used in ancient civilizations, except they were far more advanced than ours.


The mind-machines were much different than current radionic machines; most were powered by natural earth grid energies and earth source energies found in crystals, stones, etc. They were also powered by thought, sacred geometry, sounds and more.

Radionics have changed form and use throughout the ages. Medieval times revealed different types as well as some native aboriginal rituals (dancing, art, chanting, etc) were radionic in nature (much different than modern radionics).


Chi Kung drawings from an original found in Dao Ying Xing Qi Fa.

Radionics is like languages, there are so many different types, variations, branches, levels and uses. I know some people that can move stone with just their voices. I've seen it many times. They have a great knowledge of sound and harmonics but also they use the Earth as a type of radionic machine and dance a certain way which is their rate. Their beats and steps upon the ground give them the numbers to make the connection between their mind, voices and their intent. Their movement upon the ground reflects sacred geometry enabling them to generate even more power. This stuff can get very heavy duty and that is why it is rarely known and why you probably won't even believe this chapter.

If all this seems pretty far fetched, that's OK. This is nature's way of ensuring only certain people get this knowledge. But despite the rarity of this knowledge, you will be surprised at just how many people are involved in radionic research.

I myself am a radionic researcher and my applications of my radionic technology are very vast. I am working on the broadcast of sounds, tones, harmonics and frequencies worldwide without using any electronics. This might seem strange but wouldn't it be neat if your city was engulfed with music; music that seemed to come from nowhere ... music that penetrated all physical structure ... music that healed and got rid of disease, fear and lower awareness levels.

My people are working on this right now worldwide. Imagine being awoken in the middle of the night to amazing music that filled the skies and then days later the people in your city began physical and mental healing processes.

Imagine 3rd world countries being engulfed with music and then days later, the Earth would begin to give food and growth in vegetation. Imagine images being broadcast into television sets all over the country that interrupted all channels and revealed the truth about things (via radionic live cameras into the past).


Wacko stuff eh?! Speaking of radionic cameras, I have a full webpage devoted to Dr. Ruth Drown's radionic camera of the 1950's. Well it's all possible if you know how with radionics and sacred geometry. All this won't sound so strange when you hear music rain down from the skies in your city.

When the timing is right and the balance is centered ... it will happen and it will start to bring people into new awareness, and a new world in a positive way as opposed to the negative fearful ways (doomsday, Armageddon, aliens coming to get you, etc).

So what's the deal with sacred geometry I've mentioned it enough times and I thought that it would be nice to give you a little hint of it (I stress little).

Yeah, you could use radionics for mind power seduction but I've included this chapter to spark your awareness to new levels ... to give you a little taste of there's-more-out-there-than-you-know. When your mind is raised to new levels, your thoughts and use of your thoughts gain more power.


Sacred geometry is the language of everything. You probably remember learning about geometry in school (or are currently learning). 'Sacred' geometry is a little different than the stuff they teach you in school.


This type of geometry has to do with shapes and mathematics but more on a 'cosmic' level. The prominent aspect of sacred geometry is that everything (EVERYTHING) is a by-product of geometry and everything (EVERYTHING) is connected by geometry. Geometry can be described mathematically (this is not hidden) so there is mathematics (sacred mathematics) in all things ... from the pyramids to your eye sight. Geometry can be found in everything in the universe and understanding of sacred geometry can give you the knowledge of the entire universe.

Obviously this can take books and books to begin to describe so this knowledge that you'll find here is just a slight taste. When you understand the geometry in everything, you can begin to understand how life works and how we all fit together in the cosmos. Everything is created in a certain geometric way and has geometric properties ... from DNA, to bodily cells, to trees, to dimensions, to language, to viruses, to music, to computers, to chemicals, to atoms. Here are the basic geometric shapes.


They are often called the Platonic Solids. These are the components of so many things in the universe, from the energy fields around the planet to the energy fields around your body. They can even describe your cellular structure and your DNA if you know how to put them together. They even show exactly how the universe was created if you know how to understand them. The most important image of sacred geometry is the Flower of Life because within it contains all of creation.


Everything is created using this geometric pattern; everything from music, to language, to nature. This will not be readily seen to you if you have never seen or studied sacred geometry. Remember that sacred geometry is not just nice images on paper. These are motions and formations in multiple dimensions.


For example, the Flower of Life is made up of a collection of spheres that are interlocked. When they move in a certain way they can change form and create what is called a Tube Torus. This is the shape of our universe (in 3d of course depicted in a 2d way on paper).


There is so much contained in this image that would take a book to really describe. One of the things that I find most interesting is that all alphabets of all languages can be found in this image (see Dan Winter's work).

It's all a matter of how you view it and what you view. If you picked a certain section of this tube and rotated it around, you could clearly see each letter of the English alphabet or even the Hebrew alphabet.

THE STAR OF DAVID AND THE HEBREW ALPHABET

Even if you are not Jewish, this is really amazing.

The Jewish Star of David symbol also referred to as Magen David, contains all 24 letters of the Hebrew Alphabet. There is no such thing in any other language.


When you convert the Bible in it's original Hebrew text into this image, the Bible can literally take shape in sacred geometry. This Tube Torus also shows the gravitational force of the magnetic components of this planet. Even all the ancient sites are laid out on one of the line spirals (called the Fibonacci spiral).

This is a mathematical spiral that comes from a certain relationship of numbers depicting organic growth. If you study the layout and placement of all the ancient temples and structures, they all lay on this Fibonacci spiral and stem from one particular point in Egypt.

The Fibonacci spiral can be seen all throughout nature (rams horn, nautilus shell, sunflower double spiral) and is the connection between music and the world around us if you study it. These 'symbols' occur everywhere in the universe.

You cannot understand why all this has been hidden from you because full knowledge of this is can make you a very powerful and enlightened human.


The Earth has energy fields surrounding it called grids. There are many different types of grids around the planet and they have many different geometric shape. Ancient people knew about these grids lines or ley lines as sometimes called.


This is a free source of natural power if you can tap into the grids. Nikola Tesla (the inventor of the radio) knew all about this stuff and designed some amazing things (most of which you will never read about).

Once of his biggest accomplishments that wasn't hidden from the public was his ability to broadcast electricity anywhere on the planet. With 8 special 'generators' (Tesla Coils) placed in certain positions on the planet ... he could tap into these grid energies and the result would be complete electrical power for the entire world.

It's interesting that these 'towers' would have to be placed at certain grid points coinciding with sacred geometric energy points. He knew something big but little became of this invention (yet!).


Nikola Tesla holding in his hands balls of flame


Nikola did leave a big impression on the world though. Everytime you plug something into your 60Hz outlet in the wall, you are using his invention (AC current). A little bit of Tesla is everywhere ... in every home and every business. He was always one of my idols since childhood because of his secret technology that I am mastering and because he was able to see every invention in his mind perfectly even before he put it on paper.

That's why he got it right the very first time when manufacturing a prototype. He was a genius at visualization, and he applied this for the good of all with his inventions. However the best of his work has been carefully hidden from the public.

So just how important is this information Well sacred geometry can give you extraordinary abilities and can even give you the vehicle for moving into other dimensions!


Around your body is an energy field that consists of two interlocking tetrahedrons. This image on a flat scale is also known as the Star of David (however the true knowledge of this image is still pretty much secret).


On a full 3 dimensional scale, this image is a field of energy in the shape of two interlocking tetrahedrons called a Merkaba or Merkabah. You have this field around you however it's probably not activated (only about 3,000 people on this planet have a full active Merkaba fields). You can activate it though with very hidden techniques. This energy field is your own 'vehicle' for moving into higher dimensions.

Without giving away the secret, what you do is you get this field spinning around you at a certain ration (Fibonacci ratio).


When it hits a certain speed (0.9 speed of light), it bulges out like a disk and thus becomes your own consciousness driven vehicle for inter-dimensional travel! UFOs are the same thing except they are created with electronics (external Merkaba).

The one I described above is an internal Merkaba and does not use electronics but rather certain breathing techniques, certain visualization techniques and a Love for all life everywhere.


When you get this field spinning, it bulges out to 55 feet. This Merkabah field is connected to your energized chakra points. If you look at any yogic or eastern chakra chart, you will see the geometry of the double tetrahedron located at the 'Heart' Chakra.


I did not go into full detail here about the usage and methods of radionics. If you are interested in this field, then I can assume that it is already pulling on you use it for mind power seduction. If you do feel pulled, then something within you is seeking to find answers using outside technologies.

Everything you need for advanced mental powers is inside you. If you give up your power to outside technologies (even alternative ones), then your mind will be less developed and you will be needing to rely on these devices.


This is not a paradigm to move towards as it is very important to break out of the world mind-set that technologies are necessary. The paradigm you want to seek towards is the paradigm of complete internal technology. But when you are sufficiently developed with your inner skills, then I have lots of information and tools available at my website for you to learn from and use.

