Ki Energy Manual

Version 1.5

There are currently 30 Techniques in this manual.

Introduction

Ki is the type of energy all around us. It exists everywhere. It is what gives people the power to do things e.g. Speak, move and lots more. You see Ki a lot in the Anime show called ‘Dragonball Z’. They can do exactly what humans can do: shape it, fire it, make Ki balls, levitate/fly. If you have ever felt tired or dizzy and you see tiny particles of colour in the air? That is Ki energy. You see this because

· You are tired and using your side-vision.

· You are very weak so your body is taking the energy in.

· You are using your third-eye (auric sight).

Words

Ki- See introduction.

Visualize- Imagine something that is not there.

Technique- A move.

Tan-tien- An energy storage centre in your body. This is found on your waistline about 2 inches in. A female’s tan-tien is near the back I think.

Religion

We are Christians so we didn't want to do anything that would go against god. So I check out our new found hobbie Ki training and came up to find that it was not against god because we still staying true to our creator and the bible. And I believe that I am lucky to have found out about Ki because it gives you a clearer view of life. This does not mean that you have to change your religion the least bit. Ki/Psi/Mana is not magic. Magic is done by a little different means then Ki, Psi, or Mana. What I had previously known about Magic and where Magic comes from was an ignorant and stupid mistake. Since I have done research on the subject of Magic, I have arrived to the conclusion that Magic is NOT evil or bad/wrong. But it is the intent of the practioner that denotes that it is evil or good. Except I do believe that Black Magic is always evil in some way or another. I am sorry for misleading people into thinking that the wrong, mainstream believer way. My apologies go out to those that have been offended also by my uneducated statement. May God almighty bless you with his protection and his gifts of power.

-The Ki Sanctuary
Things which flare up your Ki

There are things which make your Ki stronger, like music and pain. A dance or trance track with a good rhythm and beat normally flares mine up. Linkin Park – PTS.OF.ATHRTY also does the trick.

Limit Break

This only occurs when in a state of true anger and pain. When having a limit break, you use a kind of energy called shen. This is an EXTREMELY powerful energy, which can be used to add enormous strength to a person. On kiwarrior40000’s website it says that one person saw a child lift a CAR off his dad when he was run over. I have recently discovered a way to control limit breaks. I shall now unveil the never-seen-before way to have a limit break.

Limit Break

When you can’t do something and your getting really peed off with it, do not show any anger, just bottle it up inside of you. If you’re getting bullied, do not do anything, just bottle it up inside of you. Do this for about 1 month and more if you want to be really powerful and lift a car ect. Now we get to the fun bit. Stand with your legs shoulder width apart. Clench your most dominant hand into a fist, followed by the other one. Then tense all of the muscles in your legs and then your whole body. Put your arms up above your head and let all of the anger out by shouting ‘I CANT TAKE THIS ANY MOOOOOOOOOOOORRRREEEEEEE!!!!!!!!!!!!!!!!!!!!!!’

While shouting this at the top of your voice thrust your arms down and bring your chest forward so your back is arched. Let all of your anger out. Imagine all of the bad things that have happened to you and maybe your family. If you need to take another breath, do so. When you have finished, your fists should be clenching really had even though you are not trying to. On some occasions your hair may rise a bit because of the intensity of the energy. Do not touch anyone while in this state, as you will really hurt them. Even just touching them. To get out of this state, just do a long out breath and go really calm. This state will go after about 3 hours because you will eventually feint if you stay in it for too long.

Energy Flux

If you are really annoyed with something or something is getting on your nerves, you have an energy flux. What happens is that your body keeps gathering in Ki energy until it’s full. Then it keeps taking in more Ki, causing your arms and legs to shake. Your hearing and sight become better. If you can’t find a way to release it, your whole body will shake uncontrollably. The effects afterwards can be very dangerous, so I advise you to get rid of the energy if you have one of these.

The same person who told me about this commented “This happened to me in my car and about 5 min after it started I couldn’t control my body so I started swerving and because of the energy rush I broke part of my steering wheel off so you might want to warn people about this I’m not sure if there’s other factors that can cause this massive energy rush but it can either be dangerous or helpful.” –mark.

Thanks to mark for providing me with this.

Acendation

When you get to a certain Ki power level, you ascend. You will not get blonde hair and green eyes like Dragonball Z, but you will have great strength. There are 3 levels of ascendation. One at the Advanced stage of Ki training, one at the ultimate stage of Ki training and the other way past ultimate when your power level is something like 30,000 but you might not live that long to witness it. Think of a line chart. It goes steadily rising and when it gets to 7,000 there is a lift going up and down continuously. When you get to 7,000, you have to wait for the lift to come back down so you can get in it to go to the top (waiting to ascend). The line where the lift is going up is about like this slash: /. The line then gets a bit steeper and you come to another lift. You wait for it and go up it. You are now at something like 8,000. You then do the same again with the line and the lift, but this time, there is a coffin with your body in it. You will die when you get to the coffin either by too much energy or old age. You can remain just before the coffin but you will not be able to do any more Ki training. When you get to ascendation level 3, your hair growth on your body will speed up making you have longer hair just like in DBZ (Maybe they do know something (). You will also have a coat of thick hair all over your body.

To ascend, all you have to do is think of all bad things happening to the people you love, like your family. Then you have to visualize a bright white light disintegrating all of the bad things and making everything good. Ascendation may also happen if something does really happen to your loved ones. This normally happens in a limit break.

Burnout

You get a burnout when you attempt something way above your skill level and fail, or when you use too much energy up in one go. Burnout’s can last for days or maybe weeks. When you are having a burnout, you feel weak and tired all the time. To recover from a burnout faster, get plenty of sleep and get all the energy out from your food as you can. Do this by visualizing a flow of Ki coming from the food while in your mouth going down to your throat chakra and getting stored in your tan tien.

Beginner Ki Techniques

All of the techniques with a red star (*) are necessary to go onto the next level of techniques.

Ki Ball (*)

Put your hands in front of your chest in a cupped shape. Visualize that a blue river of fuzz (energy) is going up from your tan-tien, going up your chest, splitting in two at the top of your chest, each river going down each arm and into your hands. Concentrate in the middle of the cupped shape. After a while you should see either fuzziness or distorted air. That is the Ki ball. You cannot see the full Ki ball just by looking at it, you have to either use auric vision, your third eye or make the ball REALLY powerful. You have now made a Ki ball.

Ki Blast (*)

Make a Ki ball. Put your cupped hands with the Ki ball in it to your right side of you if you are right handed and left side of you if you are left handed. Store some energy into your wrists. Visualize an invisible line going from the Ki ball to your target. Thrust your arms forward. Visualize that the Ki ball is being pushed along by the energy you stored in your wrists and going along the invisible line. The longer you hold the blast going the easier it will be to do next time. Do not exhaust yourself. Only hold it for 1 minute max at the beginning stage.

Ki Shield (*)

Collect a lot of energy into the place that you want protecting from Ki attacks. Shape it into a disc. Force it outside your body and visualize it has turned to glass.

Ki absorbing shield

Collect a lot of energy into the place that you want to protect. Shape it into a fuzzy disc. Force it to go out of your body and visualize it looking like a fuzzy plate. This will absorb the Ki energy by filling the gaps in the energy plate. You can take this back into your hands and shape it into a Ki ball if you want to.

Thanks to Sean for providing me with this technique

Ki bubble shield

Create a hollow ball of energy in your tan-tien. Expand it until a part of it reaches your outer skin. Now you have to force it out of you and let the bubble engulf you like a bubble does on other objects. Visualize the bubble turning to glass.

You can also create this bubble out of lava if you want yourself to be heated up on a cold morning.

Ki absorbing bubble

Make a Ki bubble but this time make it so it isn’t a bubble, but a fuzzy sponge.

Ki Flame (*)

Fill your body full of Ki. Crush it into a ball in your tan-tien. Visualize it exploding all over your body.

Intermediate Ki Techniques

Again, all of the techniques with a red star after them (*) are necessary to go onto the next level of techniques.

Kamehameha (*)

In this move you will have to say and think these words while doing the technique.

Stand sidewards to your target with your legs shoulder width apart. Breathe slowly to help you.

Ka

Collect energy into your body and fill it up but don’t store it.

Me

Store the positive energy into your tan-tien. I visualize little +’s to help me. Store the negative energy in another part of your body. I visualize little –‘s to help me.

Ha

Create a Ki ball with the negative energy (-) in your cupped hands. Make more and more Ki balls and compact them together to make the attack even more powerful. Move the positive energy (+) to your wrists.

Me

Visualize the ball spinning at very high speeds. Also visualize an invisible line going from the ball to the target.

Ha!!!

Thrust your hands forward with your hands open like a rectangle shape with its top line cut off. Visualize the ball with the negative energy is being pushed along by a beam of positive energy.

Ki Beam Blast (*)

Power up using a Ki flame and put both or one arm up so your body is like a right angle or a letter ‘t’. Move your Ki from your tan-tien to your palms but don’t fire it yet. Create a plate of energy outside of your palm(s) and visualize a beam going from them to your target. This is a good technique as it does not take up much energy and can be fired rapidly. To fire rapidly, just visualize beams one after the other. This technique blurs the air so it is a good move to show off (.
Ki Weapon (*)

Power up using a Ki flame. Get a weapon of some sort like a pole or something and hold it with two hands in front of you. Fill the weapon full of Ki and drop the weapon. You will now have an exact copy of the weapon formed from Ki.

Burning Knuckle

Draw the hand you are going to punch with back. Power up with a Ki flame. Force all of the energy from the Ki flame into your fist that is drawn back. Let the energy expand out of your hand and form a Ki flame around your hand. In your mind it should look like your hand is on fire. Focus on punching behind your opponent and punch. Once you have made contact, release the flame as a blast. Turn your fist a little. Even when you have made contact, still reach behind your opponent. This attack will cause vomit of blood and may even paralyse so use as a last resort!

Spin disc (Destructo disc) (*)

Put your right palm in the air. Palm facing upwards. Visualize your skin on your palm disappearing so it reveals a yellow vortex. This is your palm chakra. Visualize it spinning so fast that you cant see it spinning. This chakra spins about 500 times a second. Make a Ki ball about 2 inches above the vortex. This will make the Ki ball spin too. Visualize that the spinning Ki ball is flattening out into a disc. You have now got a disc which spins 500 times a second. Now to fire it. Bring your hand back. Throw your hand forward and visualize the Spin disc leaving your hand and slicing your target in two. Be careful not to make it hit your body. I underestimated how big it was and when I threw it, it made a cut on my shoulder. I still have this cut. Because it was pure energy being thrown, it does not bleed. It just disintegrates it.

Spirit up (*)

Fill your body full of Ki like a glass being filled to the top with drink. This will clear all energy blockages and make it easier for the Ki to flow.

Ki mine

Create a Ki ball and while you are making it, think the thoughts “The string breaks, the mine blows”. Create a string of Ki joined to the ball. This has to be very long. Open your cupped hands and visualize it moving very slowly to the place where you want it to be. When you are satisfied where it is, pull the string off the Ki ball. You should either: hear a bleep sound in your ear or feel a tingle all over you if you are close enough.

You can make this go into objects. Just create a Jing ball by using method 2 at the ‘Convert Ki energy into Jing energy’ part of this manual. When it is blown, it will make the object hollow inside a bit.

Ki Power Level Sensing (*)

Visualize or look at a person about 4 metres away from you at the most. Visualize the Ki in their body and get your Ki to make a river and touch their Ki. You should get a thud in your stomach. The more powerful the thud, the more powerful the person. This technique takes time to develop. It may even take a month for some people so please be patient.

Here is a table showing what the thuds mean.

	Thud Power
	What power level is

	Like a little tap.
	Normal person

	Like a nerf ball being thrown at you.
	Beginner Ki

	Like someone throwing a cricket ball at you.
	Intermediate Ki

	Like someone punching you.
	Advanced Ki

	Like someone hitting you with a sledgehammer.
	Ultimate Ki

Ki Object Sensing (*)

This is a hard technique to explain but I will try my best. Visualize a person or object in your head exactly as it looks like. You should then see what it is doing or where it is by the background. You will most likely get it wrong the first few times but you will eventually get it right.

Advanced Ki Techniques

Ki Halo (*)

Power up using the Ki flame. Scrunch both your hands into fists. Hold your most dominant fist up in the air above your head. Move a lot of energy into your fist and keep it there. Form this energy into a ball inside your hands. Make 3 circles in the air with your fist with the energy in it. While doing this visualize the energy leaving your fist and leaving a solid trail of energy behind it. This should now look like a circle. Say ‘Halo controlled by fists’ or something along that line the amount of times you made a circle. Put your other fist it the air next to it. Still concentrate on the halo or else it will disappear. Move your fists either side of the halo. Move both your fists down and imagine the halo moving with it.

To crush a target, just put it above the target and move it so the target in the middle of the halo. Move your fists together fast so they make a click sound. Visualize the halo crushing the target. It takes a lot of practice to make an object react.

This move will drain you of a LOT of energy so use it sparingly.

Spirit Bomb (*)

This move must be done in an open field. Stand with your legs shoulder with apart. Put both of your arms up straight above your head with your palms facing upwards. Feel the energy of the earth, feel the energy of the plants, feel the energy of everything around you. Visualize all of their energy going into your tan-tien and forming a ball. Visualize energy from the sun if possible as this is a high energy source. Compact the ball to make it more solid and powerful. Do this until the compacted ball is as wide as your body. Bring it up from your tan-tien, up your chest, and finally stopping above your hands. Visualize the ball with a core and the core is pure white energy. You can make the core as a mine if you wish to make it explode on impact. Throw the spirit bomb forward to your target. This attack will surely disintegrate your opponent if done correctly so use it wisely. You can also collect more energy when it is above your hands and add it to the ball to make it even more giant.

Body Duplication

Power up using a Ki flame. Fill your whole body full of Ki and move to the side 2 steps. You should now have a duplicate of yourself made out of Ki. It will remain until you stop concentrating on it. This body will do everything you do like a mirror.

Ki Shield Blast (*)

Create a Ki shield around you. Move it in front of you and fill it full of Ki. This will be fairly big as it was once around you. Visualize a beam of energy pushing it along. You can also fill the Ki shield with LOTS of Ki in it so it makes pressure so when it hits your opponent it will explode.

Big Bang (*)

Power up using a Ki flame. Put your hands into fists and put one arm either side of you. Like a letter T. Engulf your fists with a Ki flame and bring them together above your head. Create a blockage in both of your wrists so no energy can get out. Create a door in your elbows so energy can get in but not out. Bring a LOT of energy into the gap between the blockages in both arms. Carry on doing this so there is a humongous amount of pressure in between the blocks. Your arms should be shaking a lot by now. Bring your arms in front of you, open your fists so both thumbs are touching and both index fingers are touching. When doing this quickly create a Ki ball in each < shape of hands and join them together in the middle. Take the blocks out of the hands and let the pressurised energy push the Ki ball along like a letter Y. The two beams being at the top of the Y and the Ki ball being at the bottom.

This attack will surely finish off your opponent and maybe even kill so use as a last resort!

Ki Magnet Blast (*)

Put your palms out facing the opponent. Your hands should be together. Now make a Ki shield in front of your palms. Direct your thoughts towards the shield and think “attract Ki”. It should collect the Ki from almost everything around it. Now make it spin round with your will power and visualization. The Ki should spin round with it. Now fire it like a Ki ball. The spinning magnet will hit first, attracting more Ki behind it and causing damage, then the collected Ki will hit, causing more damage and finally the blast will hit causing even more damage.

Ultimate Ki Techniques

Note: Only use these techniques if you have mastered EVERY technique needed.

Teleportation (*)

Power up a LOT using a Ki flame. Stand up straight with your legs shoulder width apart. Put your index finger and middle finger of your most dominant hand (the hand you use to write with) together so it is like a gun. Put your thumb in the groove between the two fingers and focus all of your energy into these two fingers. Create a little Ki ball about 3 cm wide and 3 cm tall on the tip of your two fingers so it is just above the groove of your two fingers. Put the fingers with the Ki ball on your third eye (in between your eyebrows) so the Ki ball goes into your third eye. Close your eyes and visualize yourself made out of blue energy. Now visualize that you disappear from where you are now and reappear where you want to go. If you want to teleport far, you will need a lot of energy but if it’s only across the room you won’t need as much.

I am not guaranteeing that this move will work. Only 1 person I know who knows the move has done it. It may take over a year just to teleport 1 foot but I am unsure. I was told this move by a person on a forum and he said he tried it and he was 2 foot across the room.

Levitation (*)

Power up using a Ki flame. Visualize a big ball of energy in your tan-tien. Flatten it out to make it about 3 inches thick. Move it down your body and make it stop at your feet. Do not make it go below your feet. Visualize it changing into a solid object like a tray or a plate. Push it out of your feet and hold it just below your feet. Push it up and visualize you are going up with it. Even when you are off the ground it will still feel like you are standing on the floor. I think this is something to do with the nerves. The best place to do this is standing against a wall because you can’t fall backwards like you normally do when doing it when standing normally. It is more than likely that you will not move a bit for the first 50-100 times you do it. This is perfectly normal. Levitation is possible, as I have done it using this technique.

Ki vortex

Put your hands together in a preying position. Visualize the palm chakras expanding so the end of them cross so they are a ‘><’ shape. Widen the gap between your hands and expand the newly formed chakra vortex. Move it in between you and your opponent with a vortex facing each of you. These vortex’s will drain you and your opponents Ki into it, thus making it unstable when it collects too much. Then it explodes. Try to get out of the way when it explodes. You will have a gut feeling before it explodes.

Convert Ki energy into Jing energy

Method 1

Visualize yourself as a skeleton. Visualize that all of the energy in your body is going to your lower arm bone and into the marrow. Do this in short bursts of energy. Every time it does this visualize that the bones are compacting. Your Ki is compacting into Jing.

Method 2

Create a Ki ball. Visualize it as a hard, solid round object. I use a rock.

Jing Blast

Make Jing by using method 1 or 2.

Method 1

Get Jing in your arms. Put the arm with the Jing in it up so it is at 90 degrees angle with your legs. Visualize an invisible line from your hands to your target. Visualize it leaving your arm and following the line to your target as a beam.

Method 2

Make Jing by using method 2. Go into the standing position like you did with the Kamehameha. Visualize an invisible line going from the ball to your target. Thrust your hands forward and visualize a hard, solid, long object emerging from your hands and pushing the rock along. I use a tree trunk as it can go as long as I want it to. Visualize that the tree trunk goes

through the target or else it won’t work.

How to increase your performance

Running

Place Ki in your feet, calf muscles and thigh muscles. Start off as a gentle jog generally getting faster. When you are at running speed visualize everything zooming past you and you are running so fast it looks like your legs aren’t even moving. You will eventually run as fast as an Olympic sprinter.

Caution! This move will leave you very tired after the race so use carefully. It may be likely that you will build up momentum and won’t be able to stop easily so please think ahead.

Jumping

Put Ki in your feet, tan-tien, calf muscles and thigh muscles. Jump up and down normally, not trying to go too high. Visualize there is a plate below your feet in the air pushing you up higher each jump. Visualize you jumping high into the clouds, looking around at all of the scenery and landing softly.

You will soon notice that you are jumping high and not trying to jump high.

Punching

Put Ki in your shoulders, fists, higher arm and lower arm. Punch slowly back and forth. While one fist is punching, the other is being drawn back. Do this 5 times every hour for a week and you will soon notice an improvement.

To punch fast in a fight, just visualize you are punching so fast it doesn’t look like your arms are moving at all.

Get stronger muscles

Power up using a Ki flame. Tighten your most dominant hand into a fist, then the other one and then both of your legs at the same time. Tighten your body muscles even more so they are really tight. Visualize a ball of white Ki in your tan tien. Visualize it breaking up into a ‘liquid’ river. Visualize it moving round your body so fast it looks like it isn’t even moving. Up your chest, down your arm, up your arm, down the other arm, up the other arm, down your leg, up your leg, down your other leg, up your other leg… As it goes around, visualize it flowing through your muscles and making them get bigger and maybe even making them pop out. You will soon feel a difference.

Throwing

Put some Ki in your hand, lower arm, higher arm and shoulder. Get something to throw and visualize you throwing it and it going 5 miles away. Now stand perfectly still until you feel the need to throw it and move. Throw the object and watch it fly (.

This manual was created by James Francis and some of the techniques were made up by Sean B.

You may not change this manual and redistribute it in your own name.

You may put a link to the downloads page of my website to download it but you may not link to it directly.

If you have any trouble with the techniques, find any mistakes or want to submit a technique to go in the manual please e-mail me at jamesfrancis@fsmail.net
