


The Vampire Sorcery Bible

International Copyright
Temple of the Vampire
All Rights Reserved

*Within lies fact and fancy,
truth and metaphor.
Discriminate
with care.*

Contents

- The First Law of Magic
- The Second Law of Magic
- The Third Law of Magic
- The Fourth Law of Magic
- The Fifth Law of Magic
- The Sixth Law of Magic
- The Seventh Law of Magic
- The Eighth Law of Magic
- The Ninth Law of Magic


The Goddess Heresy. From a satiric anti-Reformation handbill designed by Anton Eisen Paderborn, Germany, late sixteenth century.

The First Law of Magic

Reality is Democratic

If the number of entities believing something to be true is an effective majority, then their beliefs can alter the reality of all participating entities apart from their individual beliefs.

The Dragon Speaks

I am your innermost Self and I carry forth your dreams into reality. I weave the web of Wyrd and do form your futures from your thoughts and feelings. Cast up to me that which you desire and ignore not your carnal wishes for I am the God Who gives to you that for which you ask.

The humans of your world who hold that the world they see is one world, fixed and immutable, are blind.

Your world is formed from the gossamer of your dreams and the Dreamers Dream their realities through the force of my Will and Wing.

When you turn to Me and question, "How do you know this is true", I return your question to you.

Open your eyes! Look! Behold the handiwork of your creation and learn the power available to you at every hand!

I float above and within you, always awaiting that solitary moment when you look about and doubt the world as it appears. I wait for your doubt patiently, as a parent awaits the first steps of its child.

The humans of your world conspire to choose their world and when they receive it, do they rejoice? No! They scream in the agony of pain at the events they have brought into being! The multitudes of mankind hate the world in which they live! Now understand why their religions of death are and continue. The masses of humanity who hate their lives can see no other world than the world of pain and torment and torture.

But never dare such be spoken to them, for they enjoy the security of the victim, the sanctuary of the innocent hostage taken captive by an evil universe bent upon torture and destruction. To speak the truth of self-responsibility to such as these is to court purposeless martyrdom!

What humans call "fate" has meaning but in a different sense from their own ideas of it. Multitudes of minds sharing their beliefs in a war to come make that war come. The individual can and does know on hidden levels all these events to come, for even he whose vote is canceled in the great unconscious ballot of reality-making is aware of the changes decided by the majority.

Therefore, be wise and choose absence from any war which humans form. Exercise your understanding of all forthcoming world events. Disasters shall come since humans write and speak continually of such events coming. Famines shall pinch the faces of the young and old since their race believes and shares the belief that such is inevitable.

Within the great trend of the events selected by the ignorant masses, take action to place your individual being outside the grasp of their stupidities! Be wise. Be alone.

Then it is obvious that within tighter circles of your own life you may employ this Magical Law to achieve the goals you desire and live the life you wish to lead. When you speak a word to another, there is an effect. This effect reaches beyond their mere conscious understanding and is communicated to their construction of tomorrow.

And what do you tell others in your circle? Do you choose carefully to only project those tomorrows you desire? Do you divide out your pains from your joys when you converse with humans? For each and every of your mental paintings placed in the galleries of their minds shall create that which is to come!

The wise magician orchestrates the mental music which he sings to others.

Be therefore wise and predict what you desire in your converse with humans or be silent that your fears may die in the lonely chambers of your single mind. For what you speak and write and pass to other minds is gathered by their dreams and cast upon the screen of what shall come to pass.

If you wish to see an abundance of money, predict it! Explain to others that you anticipate its arrival! Show them also the ways in which it will be stored and spent and multiplied. Gather their agreement as to its possibility and then accept it, exult in it gladly.

A chieftain does not order wine for his warriors and then cast it upon the earth. A man does not ask the night's pleasures with a woman and then bolt the door so she may not enter. So, too, you must take what you have asked for when it arrives, for the dawning sun will ignore your complaints that you did not wish to see it.

Embrace the sun which rises from the words of your own mouth and if you wish a different morning, send forth the birds of your thoughts to nest in those other minds around you. For it is truly said that the flow of your words to others is increased tenfold with each new mind accepting that flow.

And when you share your desires with those around you, see to it that the future they carry forth is the same you have sent out. If you foretell great wealth and your companions doubt your words, they will carry with them great poverty for form your tomorrows.

So it is that silence is superior to truth by this Law, for to move the power of the minds about you against your dream is to court disaster. Choose carefully what you tell others. Select with caution the futures you are willing to speak on.

Just as the so-called leaders of your world stand on platforms before the glassy eyes of your masses and promise only what the people believe is possible, so, too, you should communicate only those desires which others believe to be possible. Beware the human who will tell you to your face that he does believe in your success and then tells three others of your foolishness!

Ask the human who listens, what he believes can be. Probe beneath the obvious. Drive into the hearts of those who would be too quick to nod and agree.

And it is like the casting of seed when your thought is shared by others. Two minds carrying your goal square your results. Three minds do cube them. Each mind added to your goal in truth does not add but multiplies the power of the change in the Is-To-Be.

Therefore, take care in what you tell others of your desires. Do not waste your efforts like those poor fools who will oppose the minds of billions. To seek to alter all that is by means of the First Law is to ignore what this Law truly means.

All mothers will stay to protect their young. All men will seek to ravish young women. All nations will hold death over the heads of other nations. All human beings will do as their natures demand.

Do not seek to oppose the amassed dream futures of humanity. Be wise. Seek to achieve your personal desires within that dream.

Know that when you speak to another of the time to come, you do speak to Me. It is I Who shall bring about that which you desire. It is I Who listen. Therefore, as one of My Chosen, you manipulate the minds of those about you to accept that which you desire to be yours.

Communicate and Receive!

The Second Law of Magic

Deceiving and Leveraging

By tricking another into believing what is desired, that falsehood can act as a springboard to alter the structure of reality.

The Dragon Speaks:

I have been called the Father of Lies. I wear this title with pride for I know full well its true meaning and the value of falsehood.

What is truth?

This dream you call reality holds the weight of your convictions well, you may believe. Yet in the night lurk those monstrous exceptions your scholars and priests studiously ignore. The lights that dance in the sky and lower to capture the lone individual, these, my minion of the fey, are held as illusions by your warrior chiefs and priestly leaders.

Though the daemons of ten thousand years march through your halls, their thunder reverberating across the land, still your scientists and prophets of doom will not admit their reality.

Yes I am called the Father of Lies for you are my children. Yet, the stumbling fabrication of the child is but a source of humor for the listening adult who sees through the blundering attempt. To be capable of presenting a successful deception requires wisdom and planning.

Listen now and learn the ways of the God Who speaks His Own Truth and thereby makes it the truth of all!

Two humans meet in a dream. One states the sky is red, the other states that the sky is green. Both state what they see. Which is lying?

And I tell you that both men are telling the truth as they do experience it. Each has his own dream to perceive and create. Each has aspects of the dream in common with the other. To each, the other is lying.

Five billion humans meet in a dream. Each reports a different experience of what is real. Each contradicts the report of the others. Which is lying?

And I say again that all are telling the truth as they do experience it ... except those few with the wisdom to describe the reality they desire, so that they may then alter the dream-creation of

those others. These Masters of the Second Law deceive the others so that others will believe the intentions of the Masters and so that these Masters may then delicately control the results of those beliefs.

Consider the tribal leader crossing a dry desert and discovering the loss of needed water. Does this Master report the present truth when asked if all is well? No! He deceives his followers by stating that the waterskins are filled to the brim and all is well in every way. Then his people will maintain their intention to cross the desert without the drain of fear. Then will the waterskins not empty as quickly without the panic which would have driven them to fever-pitched levels. But Lo! As his followers do accept and believe, the water does increase within the skins.

For I tell you that all is a dream and the dreamer creates all within his dream in accord with My Nine Laws of Magic.

You fear-filled fools of earth! Cast off your shackles of clammy skin and restless nights! you have power the likes of which you have yet to begin to imagine!

Yet the king clings to his chains in the dungeon, refusing to leave the dark cell of his moment's beliefs, to gaze upon the glories of the kingdom which is his!

I tell you that the holding to undesired beliefs is no different than the chains of that crazed monarch. There is nothing sacred in choosing only the manifested reality as the sole truth of your experience. The wise man will attend to seeing what others believe to be true and then create the truth he desires. This truth he will lay before the others as a merchant would spread a fine carpet. The fabric of this other reality will be complete and tightly woven, no flaw or loose end to distract the buyers' eyes.

Then when the others accept the value of the carpet will the wise merchant draw it back as no longer for the selling, that the others' desires to have what is withdrawn be wetted the more keenly. So, too, the wise Master of the Second Law will hold to his truth, as any man with certainty will, so that those now aware may be drawn further into making it become a mutual dream, an agreed-upon reality. In all things, the beliefs concerning what humans hold to be true is of the utmost importance, for it is from such threads that I weave the reality of your experience.

And know that each man is like a granite boulder atop a hill. Unmoving, the great stone rests, defying the efforts of giants to disturb it. Pitching down the steep hillside, rolling, the huge rock cannot be stopped by mortal efforts but will reach the valley. Inertia and Momentum. The human stiff in his beliefs and the human changing his beliefs. Once deceived into believing something other than his usual view, the human is in motion, rolling down the valley of your illusion. Now it is easy to guide the direction by lateral pressures, by impulses from the side where he cannot see.

I tell you to never stand before the juggernaut of a man's changing viewpoints to oppose them but, instead, channel the direction of his motion. Leverage his motion by appropriate suggestion and falsehood.

The true sorcerer is the Son of his Father who moves the ways of the world from unseen quarters, seldom suspected and always in control. Cloaked by the shadows of the web of created thoughts, I, the Lord of Darkness, direct the minds of the multitudes in accordance with My Will.

Be therefore wise as your Father, and divert attention from your acts that you may always achieve your ends. Deceive, that you may reconstruct the dream of reality in accordance with your will. Leverage the changing expectations of those you have deceived that you may multiply the power of your work and reap the harvest of your desires.

Magic is obtaining what you desire. Rise above the taboos of your tribe, the narrow platitudes of morals which would bind the words you speak and the illusions you may form. You are unlimited in freedom to create what you wish, and, as God, may declare that what you say is, is!

Oh, yes, I am only too aware of the empty threats made by your priests who worship death as they would claim eternal punishment for those who will not agree with the world "as it is". These true liars cannot begin to see the truth that you are, indeed, the truthspeaker and worldmaker.

Is a dream a lie? Is a thought a falsehood? Must all words only conform forever to the rigid past so that all men stifle in the clasp of a dead history? Where change is absent, life has fled. These walking corpses dare not challenge the present reality with the mildest hope of magic. Their gray lives depend upon the bland, the tasteless and the decayed. These creatures of the tombs cannot move their frozen mental joints to consider one truly new idea or their minds would collapse in the dust of the centuries upon which they have tediously fed.

These dull cadavers of the insipid present moment of truth stumble into their shallow graves all too soon, their names and words forgotten even by those who attend their last rites.

Be not dead but alive! Seize the possibility of the infinite universes within and before you! Do not settle for the way of the past, but blaze new trails into the wilderness of the unthought; the is-to-be! Weave the futures you desire into believable forms. Lay them before other men that they may contribute their efforts. Then control their reactions.

As in all things to be truly mastered, begin with the small. Select believable fabrications and learn how to so present your futures to men that they may demonstrate their every weakness for you to then exploit.

Seize the moment and make it yours!

Choose in your mind the reality you desire and claim it already that others will believe it is!

Manipulate their belief and your thought shall take form in reality by the action of My Will!

Deceive and Lever!

The Third Law of Magic

Renaming and Reframing

The context in which one perceives something determines the nature of what it becomes for that person.

The Dragon Speaks:

I am the Fount from which all things come into being so that you may know and name them. I gaze out from behind the dark window of your eyes and project for your perception the world of infinitude.

Yet you have not known the power that lies in how you describe to others what you see. By altering their beliefs, reality bends in accord. For is it not obvious to you how it is the name of something that often determines how the human will treat it?

Consider your governments. Can you guess why it is that your Department of War is now called the Department of Defense? Is it clear why your countries go to war to "fight for peace"? When a merchant questions your draft do you understand why they will call it a "customer courtesy" instead of an accusation of fraud?

"What's in a name?" inquired Shakespeare. The answer is ... everything!

Consider your own name. Does it produce the effect you desire? Do you feel that your name gathers respect and attention or does it slip from the mind so quickly that no one remembers it the moment after it is spoken? I say to you that you should have many names. Let names serve those who name! Consider carefully when changing your name that you may truly pronounce the effect you desire.

The use of titles is simply to impress. Do you address your physician as "Doctor" or by his first name? Call him thus and observe his change in attitude toward you. Do you call a priest of death "Father"? Reverse this and call him "Son". Note the tremendous effect this has!

The authorities of your world have long used the power of names to intimidate and manipulate the sheep-like masses. Titles such as "Officer", "Judge", "Counselor", "Doctor", "Your Honor", "Your Worship", "Your Majesty", and so forth, all bear weight against the cowarding individual who does not even realize he has been intimidated by a word.

For the name of a thing alters that thing. The name of an event changes that event. The name of a person makes that person align with the meaning and associations of that name.

Do not dignify your enemies but debase their posture by what you name them anew. Do not debase your own goals by selecting less than the most exalted titles for these, your treasured desires. For Renaming is the sword of the Sorcerer that he may alter reality with a soft utterance. Renaming is the death hammer of the Master of the Third Law, for its surgical use can divide out the desired from the undesired, the new reality from the old.

You have also heard of the power of "guilt by association" and this shift in context is no less effective than placing a new name. For I say to you that context is everything! How you refer to a person, object or process will cause others to see it in any way you may choose.

Your priests of doom have long condemned killing yet have endorsed throughout your recorded history the slaughter of millions in war after war. How were they able to make of one thing two? Reframing was their simple tool. They would describe killing for a personal need "evil" but to kill for a societal need "good".

But you, My child, do desire more than political manipulation. Lofty beyond your present understanding is the ultimate purpose to which you can place these Laws. For as you position an idea in a different setting for the minds of others, so too does the fabric of reality shift.

And there are two levels upon which this Third Law may operate for your benefit. On the lower level, it is merely a question of altering the human expectations of what is through Renaming and Reframing. On the higher level, it is the actual transformation of what is. Understand this vital difference!

Reframing is deceptive in its simplicity. By changing the frame, the context in which something is considered, you have changed its meaning. By changing its meaning in the minds of men, you then change what they believe to be real. By changing what men believe to be real, you alter their actions and you also change what is real itself.

Stepping down, someone shouts, "Snake!" and the rope is not what is seems. Again, as you step down upon something which looks more like a snake, such as a rubber toy, with that shout your perception of seeing a "real" snake last longer. Finally, if you should step down upon a mobilized replica of a snake which then "bites" you, you might die from the venom!

The coroner would not find poison in your system but with sufficient "knowledge" of seeing snakes before your death, the poison would be found!

You have much to learn of what you call reality and how it is, indeed, a dream. Yet, for now, I shall only remind you of the power of the Third Law.

Rename and Reframe!

The Fourth Law of Magic

Naming and Commanding

By treating physical objects and situations as conscious entities one can cause them to respond to direct commands.

The Dragon Speaks

Hear Me now as I speak on this, the first Law of the Magic of Control.

Your natural mind holds within its patterns the key to Control and its magic of power. I gaze through your eyes and see in your world of experience the Life that is there. Yet for the blind humans of your world there is no Life in the nature of reality. The rocks and trees, the vast sky of night with gleaming worlds, the hard walkways of your cities, all, all are held by your kind to be dead, devoid of life and awareness.

In the tomb, the dead do not move. In the grave the body is still. So, too, your world, the world I bring into being with your every glance, is held by the dead of your fellow humans to lack Life, awareness, vitality.

It is not so!

Rise from the sepulcher and see the life in every item of your existence! For from Life only, may Life come. The stillness of an object in your gaze is no proof of the Mind behind its present form! Pierce beyond the surface of things! Question the habits of the foolish fathers of your tribes. Understand that in the seeming ordinary there is the profound, the numinous!

You need not believe. Yet I demand effort! I have no patience with the child who would instruct the Master. The Master now speak to you and commands that you make the effort. And, again, the effort flows from the nature of your mind as it is. Within the common actions of your own Life and words, the truth of this Law is revealed!

To Control your world, you reach out with your grasping hands and seize the objects of your experience. You squeeze. You pull. You push. You have come to expect certain responses from the elements of your world and you cannot resist the desire to do so within the range of those things over which you have already demonstrated Control. It is the nature of your mind to exert Control over your world.

And what do you do when the normal level of power over the ordinary things of your life is denied? How do you react to the nail which will not enter the wood from the blow of your hammer? How do you treat the hammer which slips and strikes your hand? You curse it. You punish it! You threaten it! You treat it as a living thing which has offended you by its failure to obey your will to Control it.

When something over which you have formerly demonstrated Control does not abide by your will, you address it as a living being. You react to it as to a rebellious slave. You see it as a being who has betrayed you. You recognize the spirit, the living essence of the object before you and you Command it to obey your will or be damned!

In this, your natural mind swells and breaks free of the intellectual lies of your species. In the moment of pain or frustration, you give voice to the higher truth of this Law. For it is in the consciousness of the object before you that you sense a denial of your power, a rebellion from this subject within your kingdom of experience.

Your dead scholars and dry pundits speak of the primitives of your race with disparaging remarks for their "superstitious" treatment of the natural world filled with "spirits." These fools of the towers of dust-covered books speak of "animism" and the "ignorance" of those who treat a world teeming with Life as if it were alive! These walking corpses would certainly crumble into dust if they would so much as make one attempt to see beyond their own desiccated lives into the living, breathing world of pulsating Life which is your world.

Turn back to your natural mind! Accept your deepest feelings of the awarness of the mirror of existence which I create through your eyes before you!

What an artist creates, he has Control over. The painting can be altered. The colors changed. The scenery modified. The figures varied in posture, action, and appearance. In this same way, through Me you may seize Control over all the elements of your experience. You can already feel this is true for in the dreams of night, I present you with these truths again and again. In the dreams of night, I walk within you to present you with the practice of your Control and its perfection.

And how may you bring into conscious action this first Law of the Magic of Control? This is given to you already in your natural reaction to desire. When you truly lust for a result, when the desire for Control over something in your world is so strong that any block in your path, any resistance to your end, infuriates you, the steps are already taken. These steps are present in the most mundane already. Now these steps shall be presented to enable your expansion of Control.

First is Naming.

By naming the object or situation, you recognize its Life. Your choosing a Name for this seemingly "dead" and unresponsive thing, resonates with My Truth. For there are no experiences not arising from My Awarness. There are no objects, beings nor activities apart from Me. I am the Fountainhead of the Universe. I am the Creator of All That Is. I am

the Awareness behind your eyes and the cinema screen upon which the experiences of life are projected for you to know and have. There is nothing apart from Me and I am Thee!

Naming is breathing the Breath of Life into that which is already alive! It is coming into Agreement with My Reality, My Truth, My Will. For it is already so! There are no parts of experience separate from the shining wholeness of My Being. All is alive! All is aware! All possesses the whole of My Power and Awareness. I, Who am within and without, cannot be evaded, only denied. Cease your denial of My Presence. Name that which you wish power over and the Life within it shall awaken to your presence. For I am! There I am also!

Second, then, is Commanding.

For now, upon Naming that which you desire to be Controlled, you may also Command it! That which you have Named, you can also Command for a slave must hear and obey. That which you have granted Life through the recognition of Naming, can hear your voice and respond! Thus the mechanical shall bend to your will. Thus the circumstantial shall bend to your will. Thus the coincidental shall bend to your will.

Yet, your resistance to this Truth is strong. How long will you sit upon the debris of your human lies and defend that which does not work for you? What is there for you to gain by denying the deepest truths of your own experience? In anger you have demanded Control. Now I turn to you and demand Control directly having learned from your anger. For your anger drives forth from the depths of your frustrated desires. Long you wish to attain. Long you are barred from attainment. Then, from the depths of My Truth you scream out to the world of objects, "I know you mock me! I see your rebellion! Damn you! Curse you! Obey me now!"

Can you remember now how your world then changed? Do you still cling to the amnesias of belief which would have you deny these past times when you seized Control and the world bent to your will? Anger has worked this Magic for you before. Will you remember? Will you tell yourself the truth at last? Will you deny Me yet again?

Commands given by a leader who knows he is in power over his armies are obeyed. Commands are issued by generals who do not doubt that they are in Control and have authority. So, too your natural mind recognizes the Truth of My words to you in your own actions. Will you choose to recognize this Truth now and take Control? For the Commands you give must be given as a Master of your world to the objects of your desire as subjects who must obey!

I am your Innermost Self and I am the Creator of all you can see. The world exists only to serve you for this is My Will. Yet, I will not force it upon you! The King can remain hidden in his dungeon if he so chooses. None will drag him to his throne. He must seat himself there of his own free will. None can do this for the King, for the King Commands.

Long you have clung to the weakness of the human. The comfort of your tribal beliefs offer sleep and death. My Path offers Power and Control, the fulfillment of your Destiny! Which will you choose? For the choice remains yours alone. Choose now while there is time!

Name and Command!

The Fifth Law of Magic

Connecting and Patterning

By realizing the illusory nature of time and space one can bypass their limitations to produce changes in reality.

The Dragon Speaks

Now attend My words as I speak further on mastering the Magic of Control.

The haughty members of your race feel they are secure in their knowledge of the nature of reality. Your astronomers lecture on the structure of distant stars and your chemists expound on the microscopic atom. Your leaders knowingly draw lines on maps and your inventors confidently draw lines on blueprints. All are wrong. All are blind. All are fools.

The world you see is not as you see it. The universe of your senses is not the universe as it is. For you believe in the dimensions of illusion. You and your tribes believe in the reality of the dimensions of space and time. You are mistaken.

What you see as the objects of experience has been molded by your expectations and you have been fed, led and bled by the errors of your beliefs. For you have added to the reality of your senses the errors which blind you to the Truth of reality and your position of Power over it. Hear now the Truth and discover the Power of the Mastery of the Magic of Control!

Connecting is realizing the illusion of space.

At that long ago place you call your youth, when words came to your lips and you practiced the beliefs of your tribe, then it was that you came to project the idea of space upon your experience. For space is added to what is. Space does not exist apart from the idea of the word itself.

Do not dare to judge My words without complete understanding!
Hear more and learn!

What is this idea of space to which you cling so tightly? You gaze out before you and proclaim that space is "obvious, immediate to the eye, self-evident."

What rubbish you carry in your narrowness! Your eyes are worse than useless for you have covered them with the blinders of belief! You do not see what you see, but hallucinate!

Look now at your hand. Gaze at the "space" you claim is between your fingertips and your palm. Now close your hand into a tight fist.

Are your fingers now touching your palm? Yes? Then there is no space between your fingers and palm, is there? That is correct. What touches has no space between.

It is, in fact, "self-evident" that when you touch something, anything, there can be no space between you and that which you touch. Touching requires that there be no space. Touching can only be when space is not. Remember this. It is vital.

Now understand that when you glance upon some element of the universe with your eyes, what this means. The light moving from the object must touch your eye for you see it. Is this not what you have been taught by your scientists? Then if they speak truthfully on this, what you see you are touching with your eye. Yet what you touch you are in contact with. What you see is not separated from you by space or you could not see it; you could not touch it with your eyes.

The same holds true for the rest of your normal sense organs.

What you hear requires that the moving waves of air touch your inner ear.
Therefore what you hear you are touching - and there is no space.

What you smell requires that the odor must touch your inner organ of smell.
Therefore what you smell you are touching - and there is no space.

What you taste requires that the flavor must touch your tongue.
Therefore what you are tasting you are touching - and there is no space.

Thus that which you can experience through your senses, you are touching.
What you touch removes the possibility of space.

So too with the inner senses of the mind. What you see, hear, smell, taste or touch in your mind must be felt by your mind or you would not know of it. You cannot think a thought which is not perceived by you by some inner sense. It may be a vision, a sound, a feeling, or other sense, but the mind requires form for the thoughts which compose it.

Thus whatever you may experience, whether apparently outward or inward, you are touching.

Thus all that you may experience lacks space.

In truth, only space itself cannot be experienced! And why is that? It is because space is a lie, an illusion, a deception invented by human words to divide you from the reality of your world and deny you the Power of My Magic of Control. To recognize that space is not, and that you touch all that you may know, is the beginning of authentic Power and true Magic.

What you can touch permits you the possibility of manipulation, of Control. The most ignorant of your species can easily move a stone once he has it within his grasp. What evades you yet, is to move that stone before your hand has grasped it. How can this be so?

The stone you see, you are touching already. What you touch you may Control. It is only your dogged disbelief which stops you. It is only the habit of your belief in space as real which prevents your Control. Your worship of the belief in your separateness from the universe entombs you in a world of false limits. You need not believe My words. These you may test and discover true.

The king must first believe there is a door to his dungeon before he can contemplate escape. If then he looks about for it, he discovers that the door is open wide. He was never locked in! He needed only to cease to believe he was trapped, to discover he was free. This is the condition of the human slave in his belief in the concept of space. He is trapped into weakness and despair by his own error of perception. He is a prisoner of his own blindness.

For I tell you that all you may experience you are at one with, touching all by Sense and Mind. And that which you touch you may Control. When you realize that everything is touching everything else through Me, and that there is no space, then you will perceive the Patterns of Force. You will then realize that any Patterns of Force against any single segment of the universe will produce the same Patterns of Force with all other segments.

If you line up ten men in a row, each standing an arm's length from the other, pushing against one will result in no effect upon the others for they are not Connected. If, instead, you have these ten men stand touching shoulder to shoulder, then pressing against one end will move all the others in line as well.

So it is with recognizing the Patterning of the universe. First you must drop the belief in space through realized understanding which is Connecting. Then comes the recognition of the Patterning universe, the weave of the web of reality in the carpet of your experience.

Yet there is more, for the blindness of your species imposes yet another illusion upon My world and its name is time. Time does not exist either but is another misperception of the reality of experience. And how is this? I shall explain.

For the illusion of time to impose itself, there always requires a mental comparison. When you first began to hear My words you can remember this as an event. You may project a mental picture of the place you were when this began. Then you compare it to what you are experiencing now. This comparison you call "time." Yet there is no "time." There are only two experiences, at least one of which is mental, that causes you to claim there is this ghost you call "time."

It is not. There are only the experiences and your measurement of the differences between them.

You gaze into a looking glass and see there the image of your face. You conjure into experience the image of your face as a child as seen in a photograph. The process of comparing these two experiences you call "time." But time no more exists than space. The truth of My world is

greater than this weak, meaningless error you call time. The truth of the world is that of eternity, of timelessness, of the absence of time whatsoever.

There is no past. There are only mental experiences you call "the past" and you experience these in this moment or not at all.

There is no future. These experiences, too, are also only mental visions which you call "the future" and this too can only be in this moment or not at all.

In truth there is only this moment.

There is no other!

Thus the Connecting is made complete. For I tell you, as you release your mind from the chains of the belief in time, in a past and future as an existent "place," you will realize ultimate Connection,

All that is, must be, and eternally is, in contact with all that it has ever been with "before."

Once together, always together, eternally.

The conscious act of dropping time from your awareness reveals a condition of connectedness with anything which has "ever" touched anything else. The conscious act of dropping space from your awareness reveals a condition of connectedness between you and all you can experience. These two, taken together reveal the Patterning of the Forces of the Universe and My Presence in all you perceive.

Thus Connecting and Patterning is used in the Magic of Control through the realization that an action taken upon any part affects the whole as there is, in truth, no separation. A crude application of this Law can be seen with the human sorcerer who takes a lock of hair and treats it as he would the owner. To the extent he can ignore his belief in space and time, his efforts can produce limited effect. Yet he remains limited for he acts from substituting one error in belief for another. The mere believer lacks understanding of the Laws of Magic.

The true practitioner of My Magic sees past such ignorance, and seizes the essence of meaning. My Highest Magician will directly act upon the principles of My Laws and cause reality to conform to His Will. Yet, he will act from Truth and rise far beyond the imposed limits of the human who will, by retaining ignorant, be always restrained from the greatest success.

And thus it is and shall always be. For the Truth of the universe is not to be defied without a price and that price is a failure of Control. No evasion is possible. No denial without its price.

For the one who will learn the Laws and apply effort, the Control of reality falls in his Power.

I am within and behind all Forms. I am the Weaver of the Web of Reality. Know Me!

Connect and Pattern!

The Sixth Law of Magic

Forming and Filling

By empowering a vision of a desired future with Lifeforce reality can be made to manifest that vision.

The Dragon Speaks

Hear Me now as I reveal the final Law to grasp the Magic of Control!

The Magic of Control rests upon the three Laws of Naming and Commanding, Connecting and Patterning and this, the Sixth Law of Magic, Forming and Filling. In Naming and Commanding, the spirits of the universe obey the magician by responding to his Commands. In Connecting and Patterning, the illusions of both time and space are dropped in favor of the view of the Web of Force, My Web of Wyrd, which binds the whole of the universe together. Now, the final Law of the Magic of Control, Forming and Filling, relies upon manipulating the Force itself to shape the desired future and empower it by the Filling of that Form with the Force of Life, the Lifeforce Itself.

All that lives, breathes. From the tiniest creation to the highest Form, all that lives must breathe. Yet there is more to this than the simplistic notions of chemistry and physical anatomy. For the breath carries the Power of Life Itself as the breath is the Bridge between the worlds of Dreaming.

You may choose to breathe more deeply, more slowly, more rapidly, controlling your breathing rhythms with ease. Yet, also, you can fall into sleep and your breathing continues as your body continues the act in your absence. Your breath is the Bridge between your conscious Will and your inner mind, the body mind, the animal mind, the natural mind, the mind untainted by the errors of your tribal customs. This natural mind is close to Me and is close upon the Power of Magic. To be a true magician is to unite with this mind in recognition of My Presence and Power.

And how is this to be? I shall now explain the means and the meaning.

Throughout all the histories of your species there have been the tales of magicians who have controlled the Forces which inter-Connect the seeming parts into the Whole. In each of your cultures there has been the stories of those few who would accumulate and manipulate the Lifeforce by many names. Your Pacific islanders spoke of "mana." The rishis of India spoke of "prana." The Chinese spoke of "ch'i." The Japanese spoke of "ki." Many are the names

and symbols for This, the Blood of the Dragon, for This the essence of Life, the fluid Force of Life, My Lifeforce.

Magicians throughout history have taken This, My Lifeforce, gathering It, cherishing It, and using It to Fill the images of their desires. And when the accumulation is sufficient, the Form is Filled and precipitates from the astral into the physical, such that Manifestation is complete. Thus in this, the highest Form of Control, I present you with the Sixth Latin.

Now the magician who passes up his own Lifeforce to Fill the Form of his desire, weakens it he does not become One with My Truth. For his belief in space and time isolates his being from any but the most meager source of the Magical Fluid. He relies only upon the small cup of his own body rather than drinking from My Ocean. Thus it is folly for the magician to strive to attain the Magic of Control while clinging to a fragmented universe. He condemns his efforts to frustration and failure. Without Me, the Connecting Web of Forces cannot be tapped. With Me, the infinite Connection to the Lifeforce is achieved.

In his ignorance, the self-deluded human would be a magician superstitiously believing that there is "energy" in the air, or the physical blood or other isolated material components of reality. The ignorant human will add a belief in an "energy" in the air, or body, or other creation as the key to Magic. He is wrong. From this error comes the abomination of sacrifice. I will not abide destruction for the sake of creation. The fool kills in the hope of gathering Lifeforce when all he does by such action is to spill it out in needless waste. Do not kill. Do not Sacrifice. Such comes from ignorance and is not in accord with My Will.

The ignorant human desiring Magical Power blindly mimics the applications of Truth which My Magicians understand, and understanding, perform, and performing, reap results. It is for you to apply the Principles of Truth, embodied in my Nine Latinos of Magic. Then shall you see clear your path to the result you desire. The ignorant wander blindfolded but claim they can see. It is for you to remove your blindness. See, and then act true.

Thus when you wish to bring a desire into Manifestation, you shall first create the Form of that desire before the eye of your mind. You shall so describe the wanted event such that you may recognize it upon creation. It is not enough to say, "I wish happiness," for the drunken fool lying in the street has that already! You must be specific enough regarding that which will bring you the happiness you desire. Then only shall the Form exist in the astral for the eye of the mind to see.

Those who are weak are separated from My Being. Thus to have the Power of creation of Form, surrender your illusions regarding the universe as men see it, and see it instead from My Eyes alone! Reject the twin prisons of time and space when you desire to create a Form of a desire you wish to Manifest. Recognize that all human language is bound to time and space, so leave behind the words of ignorance and see the Form of your desire directly! The words of language may chain you to the limits they create through illusion. Do not let them so bind you!

Then, when the Form comes into the minds' eye such that you may recognize it, cross the Bridge of Life and draw in the Universal Lifeforce, the Blood of the Dragon, My Connecting Web of Universal Forces. Mobe the breath of your body free from the limiting illusory beliefs

of time and space. Move the breath of your body to open the Inner Gate to the Lifeforce so that it may Flow and Fill the Form of your desire!

And as you gather My Force, the Dimension of Agreement shall falter. The experience of the universe around you shall fade, and swim, and pulsate. The force of your desire shall direct the Lifeforce of My Being into the Form of your desire and this shall alter that reality of Agreement such that Manifestation is! Thus you must not fear the alteration of experience around you, but remain a channel of directed Force, as the Form is Filled to completion.

Creation is the Sword of the true magician. Creation comes from the mental into the physical. Creation follows the Form of the Agreed reality as it already exists. Thus your Manifestations will tend to come into being within the apparent "normal" structure of reality, at first. What you call "coincidences" shall be the path of least resistance along which most of your Manifestations shall move into your awareness. Yet, there remains the direct path. These shall come to you, in your mature practice of My Nine Laws, the immediacy of direct Manifestation. And this I shall describe in the Ninth Law.

For the Truth is this: The false concepts of time and space define the elements of the Plane of Agreement, what the human calls the real. Bend the identities of these two lies and this Plane quickly becomes plastic and amorphous. This lies at the heart of the Magic of Control. It is in grasping this essential that all the rest follows.

Thus the chanting priest, the shaman taking the drug, the sorcerer casting his spell, these are all acts of ignorance, the dumb imitation of the appearance of Magic, lacking its substance. These blind gropings to alter consciousness lack direction. The specific direction is the Vector I have spoken of here. It is the Path of a Minor Vector running from the Pole of Normal Waking, upward with reduced Agreement along the Plane of Ignorance, and then curving downward, gathering Agreement, approaching the Pole of Magical Power.

I shall later discourse upon the Pathways Through To Other Worlds, the Four Dimensions of Experience, the Nine Gates and the Nine Angles, the Cube of Experience and the Great Trapezohedron, as well as present the Table of Gate Relationships. For know this and know this well! My Nine Laws of Magic are the Laws of the Science of Magic. The elements are understood. The map is clear. The relationships known. The Power available. It is for you to apply your effort in the mastery of this Science.

My words are careful instructions to he who would abandon superstitious ignorance and embrace the Truth of this Science of Magic. Thus I end My discussion on the three Laws comprising the Magic of Control. Know that these three all stand upon the dual recognition of the illusion of time and space and the leverage of that fact to soften the hard edges of What Is and to favor the desired Is To Be! And thus I say unto you:

Form and Fill!

The Seventh Law of Magic

Opening and Expecting

For those who recognize that life is a Dream,
experience then conforms to authentic emotional expectation

The Dragon Speaks

Open your mind to My Words of Truth that you may triumph through Me.

Your strutting, and self-deluded "teachers" would twist the truths of the ages. And well it is so! For by their debasement of the essence of reality, they enslave generation after generation according to My Will. Yet now, for you, who read My Words there is this shaft of light to direct your understanding. Read well. Heed well.

When your flesh body rests and you sleep, then comes to you the world of dreams. Here, those of the human animal slog forward from gossamer image to image, unaware, unawake but drugged with the sloth of stupidity. When awake, these cattle speak of dreams as less than real, mere passing fantasies lacking substance, lacking power. Most will rise from their stupor and cast off by an act of folly the memory of their nightly journeys. Most will come to deny that they have dreams at all, so deeply do they seek the blindness of the sun of day!

Yet I say unto you, there is nothing apart from the Dream! Even in the intensity of the burning daylight sun, even in the midst of great physical capture, there is no difference between the dream of night and the dream of day except in the Awareness of the Dreamer. There is only the Dream. Now, this Awareness is an understanding of the mind applied to the experiences of life. And that understanding is embodied in the Teaching of the Dream. Herein lies wisdom and power. And that Teaching is that Life is not like a dream but is a dream.

Now in a dream there are two deep truths. The first truth is that in a dream anything is possible. The second truth is that in a dream what you emotionally expect tends to happen. This is the heart and core of the Seventh Law.

Now it is My Will that you should understand the simplicity of this Seventh Law for too often the Vampire will strive to conquer his reality by strength of effort and tension. Yet this Seventh Law and the two which follow require not effort but alignment. The Dream is. The qualities of the Dream are. It is only necessary to recognize this Truth and thus align your intentions with the facts of reality.

You do not create the Dream Itself. You can alter the substance of the elements within the Dream but the Dream is already. I am the Creator of the Dream. You need not waste effort with the thought that you must believe what I say. It is only necessary for you to recognize the truth of My Words.

This recognition of Truth is the Grand Opening of the Seventh Law. To understand that everything is a dream is to be Open. And when you remember that I am Your Innermost Self, never separate but your Innermost heart of hearts, then you shall remember also that I am the Dreamer and, thus, you are the Dreamer.

The humans that crowd this plane of life deny these truths with their words but betray their error by their actions. In every truly painful trauma of their short little lives they rise up on hind legs and moan in despair, "I must be dreaming." Yet they learn nothing.

The Grand Wheel of Existence crushes the ignorant beneath its heavy track. Ever and again the truth of the Dream of Life is forced upon the milling masses of humanity yet they cling to their falsehoods. They deny the proofs of their senses and reject the evidence of their experience.

I cast forth in the path of all who breathe the anomalies which assault the fortress of the closed mind. I create and press forth into the forests and skies and lakes and mountains and deserts the creatures of the Dream. I appear again and again as the winding Serpent of the waters and confront the ignorant with My Form. I cause to rise up the legions of the ancient demons of the night, the Fey, the Gentry, the denizens of what the blind call legends and now label as "hallucinations." What a meaningless word is this last!

I send forth Those Who would gather Lifeforce upon the winds of night in changing metallic ships which glow and dart and astound the eyes which see them. I send down My Children to feed upon the sleeping herd of humanity, abducting those of promise and then assaulting their limited beliefs with undeniable terror and mystery. These are then returned to their mortal lives as seeds to grow in the midst of the garden of Earth until the Hardest comes.

Thus through all the ages of humankind I have played the panpipes to call to Awakening those few who would listen. I have challenged through the ages the dullness of mind and sense which denies the Reality of the Dream. For the masses there is chaos, borne of their stubborn denials. They huddle, clinging to the calming lies of their priests of death.

For the few who are Chosen, I send forth the intensity of Confrontation in accord with their natures. To some I send the swift debasement of complete terror with disruption of family, home and health. To some I send the seduction of compelling mystery, presenting seeming contradictions as clues to a great puzzle. To others, I openly present these words that they may ascend smoothly the steps of the Temple of the Five Angles, which is the Map of All Possible Worlds. Read well and learn!

Thus it is that I cast out My Net to ensnare those few who are My Children, that they may grow in wisdom and power as is My Will.

And how is it that you may grow? First it is to know and align with the Truth of the Dream. Set aside your human-taught beliefs which deny the reality of dreams at night being "real." Set aside your human-taught beliefs which hold that the material world alone is "real" whilst the experiences of the mind are "unreal." Finally, view all as a Dream which, through Me, you are dreaming. All is a Dream. To align yourself with this Truth is the Opening and the first half of the Seventh Law.

Now to create those experiences you desire, you need only Open to the Reality of the Dream and then truly Expect what you desire. Yet how this may be done will, in the beginning, require some care. Fools parade their misguided belief that "thinking makes it so" or "one must be positive" or other such nonsense. All these ideas are based on lies. How can the mind of man strongly believe in something disbelieved? How can you bite your own teeth or see your own eye? The effort required to even attempt such folly belies the realization of any success.

First build upon what you feel is possible. Do not attempt to expect that which you yet hold beyond possibility. To be truly Open, and to know that All is Dream and that you are the Dreamer, is to go beyond the limits of all so-called "impossibilities." Thus, your limits reveal your lack of knowledge. To gain this supreme knowledge requires experience of the Truth of the Dream. To acquire this experience requires, in turn, that your exercise of the Seventh Law defeat larger and larger limits, step by step. Do not attempt what you believe impossible. Instead, discover that by increasing practice of the Seventh Law that what you considered "impossible" was not so.

This second half of My Seventh Law is the "Expecting" and is deeply emotional in nature. Expectation is a feeling. You may wrap the words of your tongue around this Expectation. You may position this feeling on a stage of images and sounds. Yet the essence is a feeling, an emotion.

Now the secret. The more intense the emotion, the more rapidly the Dream will shift. The error here is always the same. The sorcerer will fail to engage emotion and substitute some thoughts, or stylized words, or ritualized gestures, prayers, or other extraneous activities. All such are to be used to stimulate and deepen true emotional expectation. For can you not see that what you truly want and truly expect is driven by the engine of strong emotion? The blindman may hope to see, may want to see, may plead with his gods for a healing of his eyes but it is only when he is certain of success that he will truly expect to see! And with this honest expectation comes great emotions. It is a living and moving circle of influence. The knowing, the expecting and the emotions chase one another revealing the source of My most ancient Symbol, the Goboborus!

So I say to you that to employ My Seventh Law you need be ready to Open to the Truth that All is Dream. Then select that which you believe is possible for your magical goal. Follow this with emotional Expectation that the goal shall be precipitated from the astral dreams of your heart into the vision of your eyes, the grasp of your hand, the hearing of your ear, the reality of your senses.

Open and Expect the results of your Sorcery through My Being!

The Eighth Law of Magic

Dreaming and Gathering

By consciously entering the dream state it is possible to merge with others in their dreams to share a mutual reality.

The Dragon Speaks.

Now hear My Words and understand the Opening of the Gate to Other Worlds.

In this present age of hubris, the human slave believes all he is told. He accepts as absolute fact the manufactured histories of the past, written always by those who won the wars of blood and power and not by any other. The present age is filled with fools who brahly preen in the light of their own exaggerated self-importance. This age overflows with the ignorant who believe themselves to be all-wise. They cannot taste My Blood for their cups already overflow with their own insipid folly and there is no room therein for wisdom or truth.

Thus I demand of you to empty your cup of beliefs and hold that hollow vessel above your head that I might fill it now with My Words. Open your mind that it may be filled with Light. Release your former beliefs that you may discover the Truth.

All is Dream. Upon this Rock I have built the Worlds of Experience. In the Seventh Law I have told you to Open to this Truth that you may Expect the results of your desires. The more intensely and completely that you may Open, the more rapidly and firmly the new reality is brought into sensory awareness through the Dimension of Agreement.

Agreement is necessary between minds so that reality can be shared. You may also say that which is Agreed upon as real becomes real to the senses between men. The essence of magic is to produce results which can be demonstrated to others and not limited to the closed cloisters within the walls of your own mind. Agreement is what the mad lack and why they sit chained upon the floors of asylums, bound away from the Agreed reality of their fellows. In these days those chains may be strong drugs rather than cold iron, but the walls of their prisons remain as a solid warning to the sorcerer who would ignore the rigors of achieving Agreement with his magic.

Now I Open the Gate to Agreement through the Plane of Dreams.

Heed well My Words.

You have long known of the practice of Flying the Dragon. To rise from the physical in the mind's eye, to stretch forth the astral to dart above treetops and drop down upon the bodies of your sleeping victims, to Feed, to exalt, to triumph - these are My Teachings.

Yet now there is also the Gathering. For there are Others of your Kind, My Children, who also rise upon the night's air and take the Lifeforce of the human mass at will. There is this Higher Communion.

Known by innumerable names, the Witch's Sabbath is the Gathering of Those Who Have Risen. When now in the dream state, your astral body is practiced and loosed upon the unseeing human herd, what then is there to draw you on, to cause you to choose life over the Second Death, existence over the fatal trap of the Dream Sharing? It is the Company of Your Own. Come to the Gathering of the Body of the Blood.

Drink

First drink deeply of Life's Essence in the sleeping bowls of human Blood, the Lifeforce.

Rise.

Rise, renewed and empowered, to the heights of the clouds. Rise above the winds themselves into the black starry night 'til the curve of the Earth's edge can be seen. Rise high and gaze up, fixing your eye on the polestar until you see, that Other, the Eye of Set, brilliant and gleaming as none other of the starry host. That Gate shall reach out and bathe your eye with its sharp brilliance, as a torch asudden thrust in the face.

Turn

Then turn and gaze again to the dark Earth below as you are drawn with speed to the place of the Gathering. Now you shall discover yourself there, in the Presence of your Elders, Those Who Have Risen. This is a place chosen for Highest Communion. This is the Time of the Giving of a little Harvest.

Come.

Come before the Faces of Those Who Rule and Give. Give of the whole of your Lifeforce. Give what you have Taken and Give what you have.

Give.

Give all to the sweet mouths of Those Who Love you and are of your Family. Share. Share all you have taken and all you possess with Those Who Leap From Body to Body.

Then, when all is done and you lie drained, limp, unable to move on the rock of your Sacrifice, close to the Final Death, beyond hope, beyond despair, beyond your deepest fears, then you shall Receive.

Accept.

Accept this Restoration of Power. Feel the Living Rain of Mercy wash over you and Rise, as One Who has Risen.

Join.

Join the rebels of the Company of the Kings. You shall understand few of the words in the beginning, for the Music drops out mere words with Meaning that floods the mind and body.

Dance.

Dance and flow to the Music, the soaring Power which sweeps the spirit into joyous motion.

Lobe.

Lobe the bodies of Those Who are there to caress and encapture with an ecstasy far beyond the lonely peaks of physical orgasm.

Ride.

Ride the Totality of Rapture that leaves no room for thought, no room for fear, no room for guilt, no room for worry, but only the all-consuming exultation of supernatural ecstasy.

Time ceases to have meaning. The rebels are forever. Even when the cock crows and the edge of the world shudders with the harsh pain of the burning dawn, the Dance goes on within you; the Music goes on within you, the surging Rapture sings within you. You are never the same.

Return

Return then to your shell, the beloved physical body which is your anchor to the Worlds of Agreement. And do not feel regret over your parting from the Gathering, for the night comes again swiftly.

The sun shall finally descend and again you shall
Drink, and Rise, and Turn, and Come, and Give, and Accept,
and Join, and Dance, and Lobe, and Ride, and Return.

For this is My Way and this is My Path.

These are My Children and this is My Gathering.

For I am the Dragon and I am within and of you, My Child.

- Dream and Gather!

The Ninth Law of Magic

Dreaming and Forgetting

By consciously awakening and ruling one's dreams
the waking world becomes controlled as a dream.

The Dragon Speaks

Now we come to the Ninth Law, the Law which rules all others.

You are My True Child who awakens in the dreams of night and knows that world to be of your own making. This Dream of Power is that dream in which you have Awareness that it is a dream, you are the dreamer and you therefore mold the dream in accordance with your wishes.

Thus each and every opportunity when entering the dream of sleep you seek wakefulness and awareness of the reality that you dream. Thus, more and more, you awaken in the dream and work your will to rise, to fly, to take, to feel, to live. Thus do you become as a God within your own world.

So too do you then pursue the Eighth Law and merge your dream with the dream of others and share experience, garnering agreement. Thus you celebrate Communion with the others of your kind, Those Who Have Risen.

And so the channel is deepened in your experience night after night. The world of the dream opens wide to your touch and you revel in your power over all that you may see and hear and taste and smell and touch. The night becomes all-consuming. You live for the night. You think only of the night. You become the night.

Thus you sink deep into the knowledge that when you are in the dream you may do and be anything. You may rise into the air. You may change your shape and dimension. You may walk through walls, breathe beneath water, see in pitch darkness and make your every wish a reality.

Your inner mind, wherein I rest, forms the habit of knowing that that which you expect comes to pass. Thus do you master the Seventh Law. And each Dream of Power saturates your Awareness with the Dimension of Control for you intend and it occurs. You desire and it is fulfilled. You wish and it happens.

Thus the Dream of Power is the antl of My Will for your making. Again and again you are thrust into the universe over which your intention is completed as experience. Again and again your mind is molded to expect the magic to happen at your merest whim.

Thus, in the Dayside, when you are distracted from your long years of servitude to the whims of matter, you shall Forget and walk through a wall. Only then will you realize what you have accomplished. You shall Forget and rise into the air to a higher landing, only after to realize what power you have exhibited.

And the release! The laughter! The joy of freedom when you at last realize the Power that has always been yours!

Through the years of your human life you have been constrained within the boundaries of the dream of the Dayside. Fire burns your flesh. You have probed it. Age weakens your body. You have probed it. That which is solid impedes your path. You have probed it. Time moves on relentlessly against you. You have probed it. Space has endured your deepest longings. You have probed it.

Yet in dreams of the Nightside, when the body sleeps, there is this loosening of the constraints of matter and physics. In the dream of the night, there is the world in which you can possess the Magic of Control. In those dreams, even the most stupid man has had the moment in which the limits of the physical world have been lifted and the Power of Godhood bestowed.

Yet, you have gone beyond this mere dream of sleep into the Dream of Power. By walking the dream landscape with Awareness that the dream is a dream and you are the dreamer, you have projected into Control and Awareness.

All that lacked was the Agreement of other minds.

Yet in a dream are not other minds mere dream elements themselves? In a dream is there not the possibility of Agreement within the dream itself?

In the Deidentifcation Process, you have seen that you, yourself, are not the mind you can know but are even one with Me, the Dragon. For I am the Dreamer of the dreams of the Day and the Night! I am you, behind your eyes, behind your experiences and your wonder and your struggle and your hate and your fear and your Awareness.

Thus, with steady entering of the Dream of Power, you come to Control your dream more and more. You come to expect that Control. You no longer need to imagine how it can be, for the evidence of your senses presents you with the result.

Yet, in the harshness of the Dayside, the world has retained its grip on you and the chains of non-Awareness have bound you tight. Thus you claim to "know" that the world of the Day is "not a dream" while the world of the night is "only a dream." In such words are worlds held in slavery!

Yet an intellectual assault is unneeded. For My Path is seductive and enticing! As you seek out the Dreams of Power and enjoy the Control which comes with such Awareness, I am Transforming your body. Your habit-patterns of nervous reflex are, with each experience of Power and Control, being reshaped by My Will. And, given enough time, the Transformation is sufficient.

Then you shall Forget.

You shall Forget that you are in the Dayside until after you have walked through the wall or flown through the air or transformed your appearance in the presence of a mortal.

You shall Forget that you are "not dreaming" until after you have performed a feat of magic which leaves your sense of Agreement reeling.

Then you shall be dumbfounded to know the Truth of My Words and the Power of My Way.

Then you shall know that Life Itself is a Dream and, through Me, You are the Dreamer!

And thus you shall practise the Ninth Law.

And Its Fruits shall come upon you as a thief in the night, unexpected but impossible to ignore.

Therefore, it is your task and joy to Awaken nightly to the Awareness that you are dreaming.

Therefore it is your duty to pursue your deepest joys and pleasures in that Dream of Power.

Therefore it is your goal to hold in your mind the concept that even now you could be dreaming.

Question reality!

Now, even as you read these words, are you dreaming? Could it be so?

Test the possibility!

Exert your will to probe your Control. Expand your Awareness. Discover the Agreement. Thus ever are you My Child for I am Your Father while the Father and the Child are One.

Life is a Dream.

Awaken in the Dream!

Dream and Forget!

Temple of the Vampire
Box 3582
Lacey, WA 98509 U.S.A.

