
Lee Crock's 'Aura Therapy' /
'Energy Cleanser' Machine

In my travels and research over the years, I have tried several electronic methods
claimed to help the body heal itself. None has given results that were measurable. Of
course, no sane person will say outright that their method "cures" anyone for fear of the
wrath of the PDA, AMA or local medicos whose regular income depends on your
remaining sick.
The machine I want to tell you about first came to my attention through several emails

sent to KeelyNet, asking if there was any information about a fellow in Caldwell, Ohio,
named Lee Crock, who was using something called "aura therapy" to get amazing results
with sick or ailing people with varied conditions, some given up on as beyond hope.
Some of the conditions this machine has been used to help resolve include all types of

cancer, Alzheimer's disease, rheumatism, arthritis, kidney, heart and lung failure, hearing
loss, various physical pains, headache, epilepsy, Hodgkin's disease, shortness of breath,
viral and other conditions, as reported in testimonials seized and on file at the Noble
County Courthouse in Caldwell, Ohio.
I had never heard of the guy and didn't actively begin looking into his work until a

couple of months later, I ended up calling Mr Crock on several occasions and found him
to be charming, personable and very informative about his method. He repeatedly told me
he wanted to help as many people as he could, while he could.
After speaking with him several times on the phone and after he sent me a copy of his

patent, I wrote up a file about the Crock machine for the KeelyNet website (see
http://www.keelynet.com/biology/crock.htm). In 2001, we held the first KeelyNet
Conference in Dallas, which gave me the opportunity to fly Mr and Mrs Crock to Dallas
so he could give a presentation and demonstrate his machines.
The original patent is slightly different than the current machines being sold, as it shows

two screens which have now been found unnecessary since the body serves as a "floating
ground" for whichever polarity is in effect during a given 15-minute interval - meaning
you just need one wire mesh screen, with the body serving to complete the "circuit".
One schooled in formal electronics would think this can't possibly work or do anything

useful unless it has a current path. How can a single wire screen, that doesn't even have to
make contact with the body, possibly do anything to help heal the body? How can there
be a circuit path between this screen and the body?
Lee originally thought it was the aura and has taken photographs with a very expensive

aura camera which shows the aura changing brightness and colour after exposure to his
machine. That is why he called it aura therapy, thinking the screen interferes with the
aura of the body to add energy.

It turns out there is an interesting effect called "electroporarion", where the cells can be
made to expand or contract depending on the polarity of current applied to them. That is
what I think is going on in a weak fashion with Lee's machine, possibly occurring as part of
a coupling to the aura, or what the Russians call the "bio-plasmic field".
New information has been released recently on work done by the husband and wife

team of D. James and Dorothy Morré who have worked on biological clocks since the
1960s and recently found a 12-minute expansion and a 12-minute rest cycle associated
with proteins and cells. This is remarkably close to the 15 minutes Lee found by empirical
observation as the optimum time between switching polarities for his machine.
Before the KeelyNet Conference, Lee kindly sent me one of his very early units. The

corroded battery plate grids, arranged for 3 volts DC (vdc) output, use of an off-the-shelf

AC timer and a single wire output for the pad. There is also a plus-and-minus port to

A simple electronic
device, using
'D' cell batteries

connected to a wire
screen with the

body as the floating
ground, produces
an energy field
which, with a
polarity switch

every 15 minutes,
can help the cells
eliminate toxins and
resolve a range of
health problems.

by Jerry W. Decker © 2003

APDOPostl7CP
Chapala Jalisco, Mexico 45900

Email: jdecker@keelynet.com
Website:

http://www.keelynet.com

AUGUST - SEPTEMBER 2003 www.nexusmagazine NEXUS 43

measure battery power. Lee brought five of the new units to the
conference, and he lei people examine and use them. These five
devices also used the single wire pads, which have proven
superior to the dual pads as shown in the original patent.
The machine itself is remarkably simple. It has a combination

of 10 'D' cell flashlight batteries connected to produce 3 vdc. A
switching relay, set for 15-minute intervals, alternates the
polarity {negative or positive) sent to a wire mesh screen made
of aluminium and available al any hardware store. This wire
screen was held on or near the part of the body to be "treated",
though it appears to produce effects as long as it is held within
about six inches (approx. 15 cm) of the body, thereby
reinforcing the idea that there might be some unknown aura-
coupling effect.

HOW THE MACHINE MAY ASSIST HEALING
I would like to bring in some other correlations which might

further help to understand how this very simple machine could
actually be assisting the body to heal itself.
It is my opinion that the aura of the body produces lines of

force which actually "write" the pattern of the aura into the
physical matrix of the body. The aura, I believe, changes very
slowly and is amenable to "sustained" thought—meaning you
can reprogram your aura with concentration and repetition.

According to Dr Harold S. Burr of Yale
University, all protein in the body is replaced
approximately every 159 days (six months),
so why then do we not have a new body each
six months? Why do scars and ageing appear
in a body that is new? Because the aura is the
energy pattern which is written into the physi-
cal body, and it holds the pattern of the scars
and tallies up all the stresses we have
encountered over our past, including the prior
six months, all written into the flesh of our body.
One interesting claim that correlates is that of David Hudson

who states that monoatomic gold is superconducting and when
ingested will add energy lo the body, increase psychic abilities
and promote healing, among other things. David was with our
group in Dallas for several days, giving us the opportunity to
spend a lot of lime with him. I must say, the man is brilliant,
with a mind able to span vast bodies of information and correlate
relevant parts. He kindly provided me with copies of two lab
reports which showed that, new, growing tissue was naturally
superconducting — a condition he believes ingestion of
monoatomic elements might induce artificially, and a technique
he suspects the patriarchs and religious figures knew and used in
the past to develop their "powers".
It was from David that I first heard the aura being described as a
resultant of superconductivity, A term I like to use in describing
the aura, based on David's ideas, is "a dynamic attenuating
Meissner Held": dynamic, because it is living and in slow
motion, giving the body time enough to "write" the aura pattern
into the reality of flesh: attenuating, because it weakens with age
and time, eventually becoming so weak that the transcription
(copying) of the aura pattern to the body is so weak as to not be
able to sustain the energy connection, thus resulting in death;
and Meissner "field", because the Meissner effect is experienced
with superconductors as a repulsion of magnetic lines of force,
no matter the polarity of the magnetic pole. This effect is called
"diamagnetism", when both poles are simultaneously repelled.
Scientists in Finland have succeeded in levitating living frogs,
fruits and other "non-magnetic" objects in a high density
magnetic Held, based on this diamagnetic repulsion effect.
Lee Crock's Energy Cleaner Machine requires a "steady

stale" DC field from the 10 batteries at low voltage (3 volts).
Although there is no current flow that I know of or which has
been measured between the wire screen and the body or even the
aura of a body, I think the energy field from the wire screen
attached to the machine provides an ambient pool of force from
which the aura can extract energy. I base this suggestion on
natural law, where nature always seeks equilibrium, so by
immersing a low-potential object into a high-potential field, the
low potential object will necessarily be pulled up in trying to
come into equilibrium with the high-potential field. Thus, a
weak aura or body energy field will be pulled up by absorbing
energy from the wire screen via a coupling to the aura.
A similar background energy effect is that observed by Dr

Gianni Dotto, who designed and built the famous healing
machine known as the "Dotto Ring", which produced an intense
magnetic field using 30,000 amps at almost no voltage, making
it ''almost superconducting"; ergo, current without voltage in a
super-cold material has no resistance. According to reports,
Dotto's machines would levitate off the floor when in operation,
due to the intense magnetic field they produced. This effect
resulted from repulsion against the magnetic field lines of the
Earth. This claim has caused many to sneer and say it is
impossible because the field lines of the Earth's magnetic field
aren't that strong.
However, about three to four years ago I received a couple of

telephone calls from a young man in
Atlanta, Georgia, asking if I knew of
a compact power supply that ran on
gas or some other replaceable fuel.
Well, yes, I said, there are many
power supplies that could fit that
requirement, depending on how much
power was required to be generated.
He then proceeded lo say he had built
a three-foot spherical model of the

Wachspress levitating monopole magnet, connected with a
power cable, and which he flew around the room. He wanted to
expand this to a six-foot model which would allow for a pilot
and needed a self-contained onboard power source. I was
impressed by the claim, and he swore it was true and that he
could only fly it for about 20 minutes or so before the coils
became too hot due to the very high current necessary to drive
them, so he risked shorting them out.
This young man was very paranoid and never contacted me

again after the two phone calls, so I didn't have a name or any
way to contact him. Granted, it could have been a hoax; but he
sounded sincere and rather harried, like he was afraid of
something.
His machine was based on a magnetic "monopole" which is

described in the 1989 patent by Herb Wachspress, describing a
toy based on a unique geometry that produced just such a
monopole. Basically, it consists of six electromagnets, all
pointing with the same polarity towards a centre so as to form a
sphere. With sufficiently strong small magnets, you should be
able to make a purely "magnet-powered" monopolar sphere.
When measured around the surface of the sphere, it would
appear as a monopole,

It is my opinion that the aura

of the body produces lines of

force which actually "write" the

pattern of the aura into the

physical matrix of the body.

 44 • NEXUS www.nexusmagazine.com AUGUST - SEPTEMBER
2003

since only one polarity was facing outwards. Using this,
Wachspress made a table with electromagnets appropriately
positioned and connected to a joystick, so that the magnetic
monopolar sphere could be "flown" in the air above the
electromagnetic table.
This has no real bearing on the Crock machine or how it

works, but I just thought it might be interesting in light of the
claims mat the Dotto Ring machines levitated off me floor
when in operation lo produce the 30,000 amps and thus a very
intense magnetic field. It would be great to hear from anyone
working along these lines, though I don't think I would want to
ride in a flying machine with such a strong magnetic Field
density!
Another interesting correlation to the Crock machine are the

"Eeman relaxation screens", sometimes called "bio-circuits" or
"Eeman screens". These were discovered by Leon Ernest Eeman
in the early 1920s. After serious injuries in a plane crash,
Eeman was deemed 100% disabled. While hospitalised, he
recalled Jesus' admonition, "Heal the sick by the laying on of
hands". Eeman reasoned that this healing energy was the subtle
energy of the life force itself. Within two years of his release
from hospital, he had developed techniques using these screens
that restored him to better health than he had ever known.

These screens are passive devices that facilitate the flow of
subtle bodily energy. A scientific, double-blind study, which
measured muscle tension and skin conductance as well as
monitored EEC, found these screens to be superior for
producing relaxation.

LEE'S HEALING PRINCIPLES & TREATMENT

PROTOCOLS

After all this preliminary material, now is a good
lime to repeat what Lee told me on the telephone in
our numerous conversations and what he said at the
KeelyNet Conference. (By the way, we do have a
videotape of Lee speaking at the conference; order
from http://www.keelynet.com/ products.htm.)
Lee said he was fascinated by the "laying on of

hands", as reportedly used by Jesus and his disciples
and other healers. His healing system stems from Reiki
massage therapy, which he says partially relies on the
production of heat in the hands lo heal the body. The
treatment takes from three to five days and is given at
his facility, HDK University. At the time of the
conference, Lee reported that it has 30 beds and is able
to provide treatments around the clock. Those too ill to
care for themselves are requested to bring a friend or
helper.
Lee says a counter-clockwise (CCW) motion is

positive, discharges the cellular electrical energy and relieves
pain within about 14 minutes—as opposed to a clockwise (CW)
motion which is negative and refills the cells with energy. He
describes the principle as like emptying a bucket, filling it back
up and emptying it again, over and over, with the idea being to
flush out irritants and toxins.
He says an easy demonstration is to hold your hands flat

against or close to the ailing organ or body of a subject, and
move the palms of your hands in a CCW motion until you begin
to feel a heating effect. Once you achieve the maximum heat,
you lay your hands on the area being treated and let them cool

down.
A CW motion will recharge the cellular energy, and after

about 30 hours of this CCW then CW treatment, repeated in 15-
minute intervals, the subject improves. By using a relay of four
or more people, doing this technique without the machine, you
can continually flush and recharge the damaged cells over 24
hours for three to five days or as needed. The machine Lee has
developed apparently produces this same alternate CCW and
CW motion without the need of a human operator to produce
the same flushing and recharging effect.
One of the side effects is excess urination in people with very
serious health issues- Lee says this is due to the body
discharging the irritants and toxins that are being released as the
tissues arc being flushed out via this very simple method. Lee
and his volunteers have worked with over 10,000 people over a
three-year period with excellent success rates, he says, with
these people coming from all over the USA and at least 10
foreign countries. Yet he has been summonsed to appear in court
and forced to change the name of his facility from Therapeutic
Clinic to Therapeutic Academy (which he has since renamed
EDK University due to legal reasons), although he has never
claimed outright to be able to heal or cure anything or anyone-
His method simply assists the body to heal itself by flushing out
the irritants and toxins that cause the problems. Lee says his
electronic device has one wire leading from it which is
connected to a screen that is usually scaled inside a pillow. The
pillow can then simply be laid on the suspect organ; the bigger

the screen, the greater the area affected.

The CCW motion, Lee says, is like
building a coil; and since a coil attracts
electricity, this energy coil will pull the
electricity out of the cells and carry the toxins
with it. He says the proof of this motion is the
production of heat in the palms of the hands,
which can he felt with or without the
machine; and a less subjective proof is that
the subject may tend to urinate frequently
when being subjected to this bio-healing and
cooling effect.
This sounds lo the author like a version of

''iontophoresis", where charged ions can be
used to introduce or remove elements or
chemicals to or from the cells- Once these
cellular contaminants are in the bloodstream,
they arc detected as invaders or excesses and
removed as waste, most easily via urination.
And yes, Lee says he has treated himself

with the machine for months, where he used
a 4 x 8 foot wire mesh screen placed between the mattress and
box spring of his bed, with his machine feeding this mesh
screen so he would be treated while he slept. He reports that
during this process he would have to go to the bathroom four to
five times a night, and had to discontinue using the apparatus
due to dehydration as a result of his body flushing out irritants
and toxins. He adds that it is important to drink lots of fresh
water to assist in the flushing. He also mentioned that after
discontinuing this nightly treatment, he often still has to

Lee and his
volunteers have
worked with over
10,000 people over
a three-year period
with excellent
success rates, he
says, with these
people coming from
all over the USA
and at least 10
foreign countries.

AUGUST - SEPTEMBER 2003 www.nexusmagazine NEXUS 45

urinate overnight, but the effect is going away over time. I take
Lee's comment as a great warning not to overuse this technique;
use it only when you need it.
Lee provides background information on the basic effect and

its discovery, including an "aura therapy" booklet which he
gives away freely. He is generous to a fault and charges nothing
for people to come to his facility and stay in one of the 30 beds
for as long as necessary to get them better. He says he is just
there to help whomever he can. Look around and see how rare
this kind of attitude is these days- Lee says to give him a call so
he can find you an open slot in the schedule- His suggestion
impressed me, in that he didn't seem the least bit concerned with
selling anything. His main concern is helping as many people as
he can while he is here—another sign of excellent character.
I asked if the facility was set up as a non-profit organisation,

and he said yes, so they are in a position to accept donations,
bequests, etc. However, Lee has an unusual way of selling the
machines, using a "lease with option to buy" system. The
university where Lee allows people to come and use the Energy
Cleaner machines for free does cost money to operate. Many
people cannot afford to pay to stay there, so the money has to
come from somewhere.
Lee offers a money-back guarantee where he charges

US$3,000 for a machine, which
you can use for a month. On
receipt of the money, a machine
is shipped to you overnight,
with the cost of that shipping
taken from the $3,000. If you
send the machine back
undamaged* you receive the
$3,000 minus the overnight
shipping cost. If you decide to
keep the machine, the extra
money helps to run his clinic
and allows those who cannot
afford to pay an opportunity to
benefit from the machine. In this way, many can benefit from
those who buy his machines, so I urge you to consider helping
him if you can.
Many people, including myself, have suggested to Lee that

he lower the price of the machine and sell many more in volume
without the money-back option. This would allow so many
more people to benefit. He resists this suggestion, as the system
has worked well thus far. The Energy Cleaner Machine can be
used for so many problems that many people choose to keep
them for their family and friends to use,

RESULTS WITH THE MACHINE
Lee says he has achieved amazing results in treating

Alzheimer's disease, because his system helps to flush
aluminium from the tissues, as well as arthritis and rheumatism,
which resolve as the excess calcium crystals are flushed from
the body. He says that in a urine sample of an arthritic person,
tiny brown calcium crystals can be seen.
I asked him about muscular dystrophy and other such

illnesses, and he says they are nerve disorders, the success of
the treatment depending on the degree of decay—though he
added that trying it couldn't hurt. Also, since Lee has a great
sense of humour, I asked him if the technique helped hair
growth or would act like electronic Viagra. He said no, he didn't
think it would help restore hair, and he didn't know what Viagra
was. I explained it and he said that, well, most of that is in the
mind, anyway, so he didn't think it would help.,.!

One of the other discoveries is that you can have several people
touch the pillow while the machine is on, resulting in a greatly
increased effect—as if the machine, producing its alternating
CCW and CW fields, absorbs additional healing energy from
the people participating, which greatly intensifies the healing
effect.
This is very similar to the claims of the Eeman screens,

where two wire mesh screens are laid nest to each other and
offset on the floor to be connected with one wire at the top and
one wire at the bottom. A healthy person lies on one mesh
screen and a sick person lies on the other mesh screen, alongside
each other, so that the feet are on the end of each screen. The
idea is that a bioelectric current will flow between the two,
producing a form of induced empathic, trans-sympathetic
healing.
Lee has many great stories about using the machines. One of

them has to do with a woman who had lung cancer and was
given up to die. In the hospital she was in an oxygen tent to
assist her breathing. They thought about ways to smuggle the
machine into the hospital to help her.
She was She was known to be a very religious woman, so

they put the device in a suitcase and wrote "anointing oils" on it,
then took the pillow and the suitcase in. The pillow was placed

on the woman's chest and the
single wire was connected to the
machine. The helpers all placed
their hands on the pillow and
put on quite a show when the
nurses and doctors came in.
They went back every day

and treated the t a lime- Within
three days she was taken off the
oxygen, and within five days
she was released to go home.
The cancer had "disappeared''
and was written off by the
doctors as a miracle due to

"spontaneous healing".

MY PERSONAL HEALING JOURNEY

I will tell you about my experience with the machine. For
some 23 years. I ran the technical support department in three
different photo-finishing labs. During that time I was exposed
to chemicals which I blame for damaging my spleen and
causing it to become enlarged. The spleen kills off old red
blood cells, among other functions, so when it is enlarged it
kills off many more red cells than it should, leaving the subject
tired and needing steep, Thai was my problem.
Having visited five doctors I was sent to a haematologist,

who found an enlarged spleen to be the problem. My options
were to have it removed and thus become susceptible to
opportunistic infections where my only recourse would be to
take antibiotics, or take massive doses of cortisone. Either
option would eventually damage other organs. Or I could just
live with it. I chose to live with being tired and needing more
sleep than normal, but I was always looking for something that
might help my non-life-threatening condition.
My red cell count when I was first tested was 7.9, and the

doctor could not believe I was even walking around. The
normal red cell count for a healthy male is 12 to 16, according
to the medical staff I consulted. They put me on massive doses
of iron and folic acid, which in the next test only increased my
count to 8.1. That was the best they could do, and they
expressed regret that they could not do more. That was in
October 2000.
In the summer of 2001, we had the KeelyNet Conference and

Lee says he has achieved
amazing results in treating

Alzheimer's disease, because

his system helps to flush

aluminium from the tissues...

46 • NEXUS www.nexusmagazine.com AUGUST - SEPTEMBER 2003

Lee lent me one of his machines- I used it for approximately
three months, with a 3 x 4 foot aluminium wire screen under my
mattress pad and the machine running unnoticed under my bed,
all but forgotten.
In the third month, I began having trouble sleeping and

would wake up with a lot of energy. I would have to get up to
clean the house or do something to dissipate this extra energy so
that I could sleep and make it in to work the next day. Finally I
realised that the only change I had made recently was to put the
Crock machine under my bed, so I disconnected it and over the
next two days my sleep pattern was restored.
Around that time, I quit my job for my planned move to

Mexico, since the haematologist warned me I was now at risk of
sudden heart attack. It scared me pretty badly, so I decided to
make a serious life change. Before I left Dallas for my
exploratory trip to Mexico. I went back to the haematologist to
have another red cell count—and this lime it showed 8.9! I had
taken no iron and no folic acid. The doctor and the nurses came
to read this result and were amazed, asking me what I had been
doing to cause such an increase when their best was 8.1.
I tried to tell them about the Crock machine, but they put

their hands over their ears and said they didn't want to hear
about any alternative health machine. So much for that. But I
made them give me photocopies of the test from the 8.1 (my last
best reading under their guidance) and this new 8.9 using only
the Crock machine.
Needless to say, it certainly gave me faith in the machine. I

definitely had more energy, and this test showed why: I simply
had more blood. Now I don't know if the machine is helping to
increase my red cell production or if it is healing my spleen. To
tell you the truth, I don't care - because I feel so much better!
Since moving to central Mexico in November 2001, I have

built my own version of the machine, which I call the
"MexiStim", and have been using it under my bed with a wire
screen under my mattress pad. The machine is on all the time,
but sometimes I have to disconnect it because it produces too
much energy and prevents me from sleeping.
I have completely changed my diet and lost four pants sizes,

which had further benefits for my health. Also adding to my
success was not having the temptations of fast food and the
stresses of the computer call-centre job that was contributing to
my health problems.

EXPERIMENTING WITH THE

"ENERGY CLEANER"

MACHINE

The new machines Lee uses necessarily
require just nine 'D' cell batteries to get 4.5
vdc and require no outside power, making
them completely portable —a much desired
feature for many situations and for travel.
These self-contained battery-powered

machines are very well built by Mr Tom
Berryhill. If you would like to purchase one,
email Lee Crock at Energycleaner@
aol.com. I recommend that you visit Lee
Crock's website at http://www.
edkuniversity.com and read all the details
provided, particularly the testimonials.
In experimenting with the machines, I notice
with the 3 vdc system a heat sensation from

the pad which I don't experience with the 4.5 vdc system. I
thought this was just me, until a fellow in Texas asked me to
build him a machine. After he received it, he wrote back saying
he had also bought one of the 4.5 vdc systems and had felt heat
from the 3 vdc machine but not from the 4.5 vdc, I don't know
that this is critical, as people have used and are using the 4.5
vdc system with good results.
My red cell count increased, using one of Lee's newer 4.5

vdc machines, so it apparently doesn't make a difference. A
friend resolved her sarcoiditis cancer with the 3 vdc system, as
in the MexiStim unit, and (his is the design for the machine
which I now use for myself.
You can build yourself a machine with some basic ability,

but the most difficult part is the timer. Some people use an
integrated circuit based on a 555 timer with a big capacitor;
others use a 24-hour appliance timer, which I believe gives you
12 cycles which can switch in 15-minute intervals for a total of
three hours; yet others do the absolute simplest thing: they hook
the wire from the batteries to the screen and watch the clock for
15 minutes: once this has elapsed, they move the wire to the
opposite polarity and wait another 15 minutes. All these
methods seem to work.
I think it critical to repeat something Lee was quite adamant

about at the conference. Lee says to use only carbon 'D' cell
batteries — not lead acid, not alkaline, not NiCads, not
rechargeables and not AC adaptors, because he's tried all of
them and didn't get the same feeling in his hands when testing
the machine with 10 'D' carbon cell batteries wired for 3 vdc.
We had quite a discussion without carbon being key to life

on this planet and why if was that carbon batteries are the best
type to use. Was there some kind of sympathetic resonance
connection through the carbon connection? This sounds
somewhat reminiscent of Edgar Cayce and other bio-energy
devices that use carbon. Who knows, it could lead to a new
science.
At the conference and in our telephone conversations, Lee

also said to use 10 batteries—not nine, not 11, but 10—which
they found produces the identical heating and healing sensation
he and his fellow practitioners feel in their hands. Since their
new portable machine uses nine batteries to produce the 4.5
vdc, perhaps they have changed this recommendation.

Continued on page 74

AUGUST - SEPTEMBER 2003 www.nexusmagazine NEXUS 47

The one wire screen method, as
described earlier in this article, is the
method currently in use for the
machines Lee is providing and in the
MexiStim machine I build by request.
Though you can cut a piece of wire
mesh screen to whatever size you
want, I use a 1 x 1-foot wire screen
for local application and a 3 x 3-foot
wire screen under my mattress pad for
all-night application.

All you do is attach one corner of
the wire screen to the negative pole of
the batteries and leave it for 15
minutes, then attach it to the positive
pole and leave it for 15 minutes, then
repeat; or you can build a switching
timer so it does it by itself; or buy one
of the prebuilt and tested machines
and save all the hassle.
Lee Crock and Tom Berryhill

recently reported that you can connect
the output wire to a metal bathtub
filled with water or just suspend it in
the water, then sit for a while to
experience what Lee calls the
"Fountain of Youth".

In the 1900s, people used
"galvanic baths" for medical
treatments, but this machine doesn't
have a current path so it shouldn't be
doing anything. Since the machine is
battery powered, I think it is perfectly
safe due to there being such a low
voltage and no current flow. The
MexiStim unit I build has a
completely separate battery system
isolated from the AC adaptor-
powered timer. I definitely plan to try
this "Fountain of Youth" claim.
Once again, if you want to read

more about the Energy Cleaner
machine, its history, testimonials,
instructions for using it, etc., go to
Lee Crock's website at
http://www.edkuniversity.com or read
the KeelyNet article at
http://www.keelynet.
com/biology/crock.htm.
Should you wish to contact Lee

Crock, enquire about purchasing one
of his Energy Cleaner machines or
make an appointment to visit his
university to try out a machine (think
of it as a mini-vacation), his contact
details are:

EDK University, PO Box 313
Williamstown, WV 26187, USA
Telephone: +1(818)3755081,
Email: crock@edkuniversity.com
or Energycleaner@aol .com

THE MEXISTIM UNIT

For those who might not have the

technical ability or patience to build
one of these machines, I can build you
a MexiStim unit for US$200 plus
shipping (without the 10 'D' cell
batteries, as they are too heavy to
ship) - approximately US$50 to ship
from Mexico to the United States, and
more for overseas. Be aware that
shipping from Mexico takes at least
three weeks due to Mexican mail
service.

Since I have been here in Mexico,
I've met a North American lady
named Donna who wrote a best-
selling book on anger management
and was invited to appear as a guest
on Oprah. Donna told me that her son,
who is in his early 30s, had an
incurable sarcoiditis cancer.
He was visiting here for a week,

so she took him around for
aromatherapy, acupuncture and
anything that might help him - none of
which did.

I told her about the Crock
machine and lent him the unit I
brought to Mexico. He said he could
feel a heat coming from the pad, so he
used it during the last three days he
was here.
On his return home, he had an MRI
done and the doctors told him his
cancer appeared to be "melting", so
he was eager to spend more time
using the machine but could not
afford Lee's US33,000 "Lease with
option to buy" terms.
So impressed was he and his

mother with (he results of even a
short exposure to the machine that his
mother asked me to build him a
MexiStim unit - which 1 did, and I
mailed it to him in Connecticut. This
was in 2002.
Donna only stays here with her

husband for about six months of the
year, so they went back lo the States
and I forgot about the machine. About
two months ago, around March 2003,
she returned and was all effusive,
saying the machine I sent her son had
healed his satcoiditis cancer, as
proved by MRI and biopsy. They
were both ecstatic, though the doctors
claimed the cure was a case of
"spontaneous remission".
A lady friend in Dallas had rectal

cancer and I lent her one of the other
Crock machines which Lee had lent
us to let people use. She now reports
she is cancer free and is now taking
the machine to another friend who has
many ailments, so we arc hoping it
will help him.
I recently received an email from

a medical practitioner in England who

is using one of my MexiStim units,
and he wrote: "Have my cancer
patient on box and already getting
positive feedback from her. Within an
hour of using it, her pain in the chest
had reduced by 75%, The next
morning her energy was also good, so
we'll see how she docs as she has to
have chemo next week again. She
only has a 10% chance of survival*
so this should prove interesting."
I have built several MexiStim

machines at the request of people who
visit KeelyNet. My version uses the
original 3 vdc system with an AC
adaptor to power the custom-
switching tinier circuit 1 build, and is
powered by 10 batteries.
Also included with (he MexiStim

device is the custom-switching timer
circuit board, a jack for the AC
adaptor power, the AC adaptor as
shown, a jack for the wire screen
connection and the cable connected to
me approximate one-foot-square wire
mesh screen, all of which comes with
the unit for US$200 plus shipping and
is tested before shipping to ensure
correct operation.
If you'd like to order a MexiStim

unit or have questions or comments,
feel free to email me at
jdecker@keelynet.com or through
http://www.keelynet.com, or you can
write to:

Jerry Decker APDO
Post17CP Chapala,
Jalisco Mexico 45900

I can take payments via credit card
(please provide cardholder name,
billing address for your card, card
lumber, expiration date and shipping
address), or through PayPal
(http://www.paypal.com), sent to my
email address.
My goal, here in central Mexico,

is to build an alternative science
research centre. KeelyNet has many
dozens of projects which have
commercial potential and need one or
more investors or partners to finance
them. The returns could be
phenomenal and we could do much to
quantify so many of the bogus claims
in the alternative science arena. That
includes many projects relating to free
energy, gravity control, health
machines and rejuvenation systems.
KeelyNet interests and technical
information are both wide-ranging
and prolific in many areas.
If you are interested in investing

in or discussing this alternative
research centre, please email me at
jdecker@keelynet.com

