

# Little Nine Heaven Internal Kung-Fu

## Psychic Healing


To be a true psychic, you must be born with this ability or something happens drastically in your life that changes your destiny. However, to be a psychic healer, you must learn from a great teacher in Psychic Healing. You also must have feelings, you must care for others, you must know how to love, you must have the desire to help others, and your energy and health must be strong.

In August 1968, I first walked into my brother Frank's kung-fu school where he was learning a system called Lima Lama from Master Haumea F. Lefiti (Tiny). I joined and stayed until Tiny's death in 1973. Then I went to Tiny's senior kung fu brother, Master Ralph Shun from 1973 to 1977 learning Shaolin Kung-Fu and weapons. In 1977, I started learning an internal system

called Hsing-I kung-fu from Master Hsu Hung-Chi. This is where I was first introduced to chi (energy) and internal strength. I stayed with him until his death in 1984. I then started learning Chen Tai Chi from Master Pan Wing Cho with the help of his senior student Paul Chou who now lives in San Francisco. I also started learning Tzu-Men from Master Chin Cheng-Yen and Little Nine Heaven Wu Tao, Hsing-I, Ba-Kua and Meditation from Master Chiao Chang Hung. I learned Iron Hand, meditation, Taoist Love making, Acupressure, massage, chi kung, nei kung, and other valuable knowledge from these masters. I also received a Doctors degree in Hypnosis. I started healing pregnant women so they can deliver their baby without pain. I became very successful, but my destiny continued to push me to learning and practicing internal kung fu.


During my training in 1988, I was introduced to Master Hsu Ting-Ming and started learning a different style of kung fu called Psychic Healing. October 17th through 21st was the first lesson. On the last day of the first lesson, he gave me a copy of his book then signed & dated it for me. After our first lesson, Master Hsu Ting-Ming said "I can see you have a special power within you for healing and helping people. Not many people are like you. Stay and learn and one day you will see I am right." For the next two years, I stayed and practiced as much as I could along with my other internal kung fu systems and meditation. As time went on, I could feel the changes taking place in my body. I was becoming stronger, not only physically, but also with a different kind of inner strength of chi (energy).


### Inside this issue:

Psychic Healing	2
Psychic Healing	3
Upcoming Seminars and Events	3
Tax Exempt Organization	4


A few years later, a Chinese friend of my wife's had a bad pain underneath her shoulder blade due to an accident. In China and Taiwan, she went to chi kung masters, doctors, acupuncturists, herbalists, and finally came here to see an American doctor who recommended an operation for her. My wife told her I can fix her. She had her doubts about me, but had nothing to lose. I worked on her for about one hour. The sweat poured from my body. She let out a scream from my burning hands underneath her shoulder blades. With a voice coming from deep inside me, but not mine it said "shut up" then a few minutes later I said "your pain is gone." She got up and her pain was gone. She offered me money I told her "no as the healing of your body was not me but a outside force much stronger than me." To this day, she still thanks me and brings me fruit. I have healed a few other men and women and have always been successful.

Every one of us possesses the power of a healing touch. A kind and warm hug or a handshake is immensely comforting and morale boosting. Mothers rub the backs of their babies and they fall sleep. Touch, using the hands with feeling,

can be soothing and comforting for those with pain and in despair.

Some psychic healers use their strong focus and intent to go into a trance. Once in a trance, the psychics call upon the universal force to assist them in healing. With this energy flowing through his/her hands, the psychic healer places them on the ailing spot. Their patients experience this healing energy in different ways. Some have a tingling sensation, while others feel the touch transmitting relaxing warmth. Sometimes it is a hot feeling like a branding iron burning away the illness/pain, while for others it may feel like soft and soothing waft of breeze. This invisible energy provides healing not only at a mental level, but also at a physical level.

In our system here are three ways psychic healing can be used: (1) healing oneself, (2) helping others heal themselves, and (3) healing others. There are also three ways psychic healing can be done: 1. With touch, 2. With no touching, 3. A combination of touching and not touching. We do not talk while healing like many others.

Healing oneself is the first psychic healing ability to practice. Even if one is already healthy, we change with each moment in our lives. The process of psychic healing is crucial to being healthy.

Teaching others to heal themselves is a psychic healing process that is less draining for the psychic and in the long term more

beneficial to the students being healed. Since the psychic observes things others don't normally notice, communicating these observations to others can be very useful in prevention as well as actual healing.

Healing others directly is a process that is exhausting for the psychic and more beneficial for the person being healed.

Psychic healing is a self-growth tool that expands your awareness of yourself as a spiritual being and helps you live your life from a stronger, more expanded, more empowered level of consciousness. Psychic healing is a tool that is available to everyone regardless of religion, creed, or level of spiritual awareness.

The beauty of psychic healing is that no medicines are required. The only tool required is love, compassion and willingness of the mind to heal while putting chi/energy into the fingers and palms. The psychic healer needs only to use his/her mind and put chi/energy in his/her hands and then applies them to the subject in order to achieve total termination of suffering and complete remission of most illnesses. Of course the patient must have complete confidence in the healer.

Psychic healing is based on the human body's inborn capacity to proliferate or accumulate subtle electric charge and to integrate this psychic force. It is a living, here-and-now art of great power. The truly proficient practitioner not only increases his own vitality and cures

himself of most ailments by charging every pore of his/her body with this fine energy force, but also is able to pour out the power for others at will without any elaborate preparations. The practitioner should be able by simple intent and movement of the hands to channel limitless amounts of chi/energy.

Compared with an ordinary person, the hands of a psychic healer and resonate with divine energy. The power of healing energy will flow through their hands and into another's body. Whenever you hold or touch someone they will become animated and they will always remember you. This is the beautiful power of feeling.

In our seminars I teach three levels of Psychic Healing:


1. Building up energy/health in one's own body and build confidence in one's self.


2. Learning to use the power of mudras, also learn the power to send and receive energy.


3. Learn to transmit your power of healing to your patient for healing.


## **UPCOMING SEMINARS AND EVENTS**

**NOVEMBER 2017**

**Highland Park, IL**

**INFINITY FOUNDATION:**

**Nov. 3rd to Nov. 4th**

**Phone #: (847) 831-8828**

**Taoist Lovemaking Seminar  
(no nudity)**

**Deerfield, IL**

**Nov. 3rd to Nov. 13th**

**Shih Shui, Chi Massage, Psychic Healing  
Part 1**

**DECEMBER 2017**

**Ibiza, Spain**

**November 27th to  
December 10th**

**Taoist Lovemaking**

**2018**

**JANUARY**

**Bangkok, Thailand**

**January 5th to 15th**

**Taoist Lovemaking & Shih Shui**


## New Tax-Exempt Organization for Little Nine Heaven

We are very excited to tell you that we have recently formed a new tax-exempt charitable organization, Little Nine Heaven, Inc., to help preserve the precious knowledge of the Little Nine Heaven Wu Tao System (L9H) and the lineage of Master James McNeil that he inherited from his teachers.

As many of you know, the Little Nine Heaven Wu Tao System teaches men and women a variety of different techniques: Hypnosis, Chi Kung & Nei Kung, Little Nine Heaven Wu Tao, Psychic Healing, Acupressure massage, Taoist Lovemaking, Hsing-I, Ba-Kua and Splashing Hands and Meditation. These teachings help people to use the medicine within their own bodies to heal themselves and be happier, healthier & stronger.

Our new tax-exempt charitable organization has been established to help maintain the long lineage of this knowledge from the past and to preserve the purity of these teachings for future years - to help men and women use the medicine within their bodies to achieve more happiness and health.

We welcome any contributions you may wish to give to this organization to help us preserve this precious knowledge for future generations of mankind. Any such contributions should be tax-deductible for income tax purposes. Please help support Little Nine Heaven Inc. and the Little Nine Heaven Wu Tao System that Master James McNeil has received from his teachers.


We are very grateful for your support and assistance.

Sincerely,

Little Nine Heaven Corp

James W. McNeil

(949)636-1573


*There is always  
something for which to be*

