[image: image1.jpg]

Greetings From The NRG:

The NRG would like to take a moment to explain the nature of the association to those unfamiliar with our goals and motivations. We would also like to illustrate that we are not responsible for the misuse of any information we provide.

What does NRG stand for?

NightMarium Restoration Guild.

What is the goal of the NRG?

The goal of the NRG is to provide collected data to further expand on the topics covered in the estranged NightMarium texts.

-Last written by S-Admin

Concerning The Article:

The following text, Book Of Kaleidoscopic Acumen, has been translated by the staff at the NRG into English from the original text written in Secrum Script as accurately as possible. We were asked not to provide further commentary specifically concerning the article. However, we have been allowed to provide a set of commonly known definitions after the translation for those unfamiliar with the Sub-Dex.(Per request the text has been separated from all NRG text with the accustomed dividers).

-Copper, Translator

00

book of kaleidoscopic acumen

akeel and eyrash

/|vibrations

/\|images

/\/|distortions

/\/\|truths

/\/\/|sound

/|vibrations

from deep in the distance came something new

a movement against the still dark blank canvas

we watch and feel the ripples as it draws near

all with much enjoyment of the new entity and its wholeness

this is unlike anything that has come before

it bears to us symbols and colors and shapes

we look at each other and back at them

the entity is telling us something through the moments

akeel is closest and grabs one of these floating symbols and hands it to me

during the transfer there is an immediate clear understanding

this is the symbol for a

akeel collects these symbols and hands them to me

i place them at my side in rows

however neither of us can comprehend these amounts

we continue and witness in awe the entity and its gifts

for with each akeel and I learn new things about each other

we can arrange the symbols to express ourselves to one another and to the entity

it brings us much happiness and unprecedented experiences too many to recall in whole

entire days passed with nothing but this communication with symbols

until akeel managed to form something entirely new from the symbols

instead of trying to communicate an idea with them

akeel made a curving line of the symbols

then when the last symbol was laid down to connect the line to one

there was something new and the symbols grew bright together

the entity fled at this sight while akeel and i watched the symbols transform before us

a giant light emerged from the center of the symbols

the darkness receded while we became only blinded by it

then it raised high into the sky

higher than anyone had ever thought possible to go

then it came down with incredible speed

growing even larger on the way

then the light enveloped both of us and we were instantly someplace else

-eyrash

/\|images

the light and the heat were quick to pass

when the eyes were again open there was much within our view

the light had given new dimension to the world

as we watched the scenes unfolded without pause

a cloud drifting above an ocean before being swallowed whole by a fish

a flock of birds creating shapes in the sky that had yet to have names

an old man losing his traction and falling down wooden stairs

countless balloons being shaped and popped by eyeless children

animals being chewed and cooked

stars being born from a drop of tea into a blue barrel

lines converging then becoming parallel again and swirling together

at this point eyrash falls to the translucent ground in stillness

the mass of photos and movies crowding in and out of existence

i tried to make my way to him but i could not move through the scene

as i tried to move waves of emotion came across me

none of them i had ever experienced before

coming and going in what seemed to be an eternity but eyrash remained still the entire time

a dog being fed a bowl full of vegetables

an ice cube melting in reverse in a negative color scheme

pair of glowing dice exploding on top of a stone pillar

schools of fish creating rainbow kaleidoscopes before turning cooked and black

then i see eyrash among them while still on the floor

he is building islands out of polygons from a steed of clouds

then his still body is up and the image fades

eyrash creates symbols from thin air to show me his feelings

i know now that he is alright and has intention to tell me of his experience

before this can happen there is a second light from the above

this one black and crackling with violet energy

eyrash frowns as the energy descends and consumes us

-akeel

/\/|distortions

again eyrash is on the ground but his arms and face are twisting as i float upward

each violet crackle a new idea spread before me

the darkness cleared to a pale grey as soon as my brother left sight

violet threads tugging playfully at my hands and feet as i floated along

then something came out from the grey to greet my sight

it was eyrash but he was holding a weapon

i tried to make the symbols to tell him but i could not

he laughed at my attempts and i could not understand why

then it occurred to me

he had not intent of ever telling me his endeavors

he even stood now before me with a weapon mocking me

then without warning he charged me with what became a sword

i tried to move but the violet threads held tight

when i thought the sword would strike me eyrash was struck down by a bolt of violet energy

again and again he was hit until nothing but a charred pile remained of my brother

then the secret that he had kept rose from the dust a light blue and floated to me

i put my hands out to receive it but i could not

instead i fell through the grey back into the black

eyrash still squirming on the ground as i landed

still alive

i had no other choice but to confront my brother

so i made way to his form and brought him his feet before me

he opened his eyes and smiled and began speaking without me asking

-akeel

/\/\|truths

i started creating symbols to explain to akeel what had happened now that everything was clear

something had caused my vision to fail with my body but upon return all was understandable

all i needed to do was explain to akeel what i had witnessed and now knew

but i realized my brother had a strange look in his eyes while i tried to explain

i started with the journey into the image

how long it had took and how many images there were before the last

emotions and worlds passed as i walked a thread of silver light

so much was exposed to me

other worlds

other beings

most importantly there were other possibilities than this

i explained to akeel with all my might and for many hours

finally when i thought i could explain no more i awaited his response

but there came only silence

akeel was frowning now at my words

he did not understand them

no he could not read them

at this he became angry

more angry than i had ever seen my brother

he raised his arms and shook them violently

but no symbols came forth

only sparks of violet

i could not understand what he was trying to communicate

until finally he stomped his feet and great flash erupted from the ground

before us were two wooden chairs and a table

also two quills and ink wells along with a book

i looked crooked at akeel as we both took a seat

he offered me the book with a strange grin

i did not question

in turn we both wrote what had just happened using the symbols

this time they stayed on the paper before us and akeel could now read them

-eyrash

/\/\/|sound

after some time we had finally expressed to each other in written symbols

as i finished the last symbol akeel snatched the book from me

but his face said something was wrong

he tossed the book to the table in anger

akeel could not read the last page

tried to explain but each attempt fell short

akeels anger grew as he paced before me

then he was crackling with violet energy

and i remembered what had happened

how he had rose into the sky

what he had seen

i knew now that akeel was deeply troubled

with a grin he approached me

a strand of energy shooting past my head

he was going to kill me

but i had to weapon

no sword to stop him

i backed up as he grew closer with the grin and evil eyes

i continued to cast the symbols in explanation

nothing would connect with him

i was going to die

akeel approached with outstretched hands full of violet violence

a vibration came from within my chest

something was moving within me

my eyes watered and my lips trembled

a fiery wind shot up from my insides

i feared the energy would tear me open

then something was pushing at the back of my throat and mouth

and something escaped

a single word

akeel

with the quaking sound akeel vanished from sight

and i never seen him or spoke again.

-eyrash

00

Foot Notes:

Secrum Script & Numerals:

· A great many years ago two Sera’Taons invented an alphabet known as the Secrum Script, which akin to the English alphabet has twenty-six characters in it. Even more ironic is that Secrum Script is easily translated into English due to the similar arrangement of the characters. Originally Secrum Script lacked any form of punctuation, capitalization or sentence structure. (The lines used after the names in the Book Of Kaleidoscopic Acumen are considered merely markings).

· The first appearance of Secrum Script was in the text of Book Of Kaleidoscopic Acumen, which was written by two related Sera’Taons, whose first names only were recorded, Akeel & Erysham.

· Secrum numbers follow a basic line pattern. /|=1 while /\|= 2, /\/|=3 and so on. Secrum numbers have evolved into numbers more akin to English representations, if not more artful, since the writing of the sacred Sera’Taon text.

The Sera’Taon:

· Sera’Taon’s are recorded as tall blue toned humanoid pseudo-reptilian beings that lack the ability to speak, although very rarely can one find a different skin color among them. Sera’Taons most resemble a gecko. Like most amphibian creatures, the Sera’Taons cannot withstand arid climates, or go without water for more than twenty hours, even though they are not technically amphibians.

· The race is most well known for their innate talent for invention and pharmaceuticals, both natural and synthesized. In fact, a large percentage of Sera’Taon are regular substance users themselves, ironically enough. On average this doesn’t seem to hinder them in the slightest, but on the contrary makes them more in tune.

On The Sub-Dex:

· Completely separate from the entirety of the realms is another dimension known as the ‘Sub-Dex’. Unlike the structure of most realms, the ‘Sub-Dex’ consists of layers piled atop one another, each of varying thickness, so that technically all of them are connected as one so that there is no true distance between any of the layers. This remains true even if some are physically separate.

-All Content Courtesy Of NRG

On the Script

I created this piece with a very specific group of ideas in mind, alternate dimensions, meta-fictional beings, an informative presentation with creative logic. I wanted something that seemed authentic enough to be passed off as a possibility in real life, yet enjoyable enough to be fun for the reader.

The actual composition of the the book of kaleidoscopic acumen was written on a deeper levels of interest, god, life, experience, dreams, choices, and the primal instinct of man. It can be hard to escape the confines of reality and I wanted a way to look at the simple things in a unique way. I wanted for the information to be as place in a fairy tell to the reader, so grandeur that perhaps behind a door somewhere lies the portal to this mystical realm.

Above all other reasons I wrote this piece to help extend perception. Through new viewpoints, reasoning, and understanding the world as a whole, down to the individual, can become more of what we want it to.

 –Rand Burgess

Rand on the web: http://anendlessplane.weebly.com/index.html
LucidPlay Publishing

August 2011

Berkeley, CA

[image: image2.jpg]

[image: image3.jpg]Y

L ucidPlay)

