

CrossTalk EVP Guide

Experimental two way spirit communication software by:
Jason Profit

(C) Copyright 2008-2010 Jason Profit, ModernMindreader.Com/CrossTalkEVP.Com All Rights Reserved

This guide will teach you how Psychic Jason Profit uses his amazing CrossTalk EVP software for 2-way spirit communication.

Disclaimer: CrossTalk EVP software was created by Jason Profit as experimental spirit communication software for his own personal use and for other paranormal investigators. You are solely responsible for your own use of this experimental software. There are NO guarantees that you will speak with any spirits. For the purposes of satisfying the laws of all 50 states, this ebook and software are for research and entertainment purposes only.

Introduction

Thank you for purchasing my CrossTalk EVP software and this how-to guide entitled "Cross Talk: A quick guide to 2 way spirit communication". My name is Jason Profit and I am happy to help you begin experimenting with 2 way EVP... also called Instrumental Transcommunication. A mouthful I know!

This guide is intended to give you a brief glimpse into how to successfully conduct your own 2 way spirit communication for you own personal use OR for the purpose of paranormal investigation. I am going to show you my own personal methods to use my famous CrossTalk EVP software as a tool for 2-way spirit communication.

While there are many ways to record EVPs... there has been a recent development in several new ways to actually hear the responses to your EVPs **LIVE**. This revolution in spirit communication is allowing us to gain better access to the other side and get more accurate communication via technology.

I have included the full set up instructions to allow you to install this software and get it set up for use.

While you may be familiar with standard EVP (electronic voice phenomena) in which you simply record on a digital recorder while asking questions, we are going to be doing something slightly more advanced.

When Frank Sumption began tinkering with two way spirit communication he was using an old computer program to generate random vocal fragments to try and speak with ghosts. My CrossTalk EVP program is lot more advanced and is designed specifically to be easy to use for paranormal researchers in the field.

Frank discovered that some spirits could not communicate directly using the audio bits in the old software he was using. His experiments led him away from software and towards his frequency scanning radio devices. He found that more spirits could communicate by scanning radio stations randomly... often AM radio provides good audible bits of spoken words and such.

The theory is that while scanning the radio stations, the spirits are able to use bits and pieces of vocal slices to conjugate words and phrases. So the Franks box or "ghost box" was born. There are many ways to scan radio frequencies to communicate with the spirits... from expensive franks box type devices to modified radios from the local electronics store.

BONUS METHOD: If you want to play with frequency scanning ghost communication you can even just grab a small radio and manually scan the dial back and forth while asking your questions. You may be surprised to find out that it works as well as the big expensive ghost boxes!

You see spirits are everywhere... they want to communicate with us! In fact, it is much easier for them to do so with these types of technologies. They have been speaking through our electronic devices for many years now... we just have to help them a little.

But you bought this software so you didn't have to mess with radios and frequencies and all of that stuff right? I do want to take a moment to acknowledge the work Frank Sumption has done to help push paranormal research forward in this regard.

Let's get back to the SOFTWARE... You see there have since been some developments that were not available when Frank was first experimenting with computer software... Too bad he didn't have CrossTalk EVP way back then!

The CrossTalk EVP Revolution

I set out to create an easier way to create a random stream of word fragments for spirits to use to try and speak with the living. CrossTalk EVP is basically a program that generates random audio bits from different audio source files for use as background noise during EVP sessions. In theory, the spirits can manipulate these small vocal fragments into whole words and phrases very easily when you use CrossTalk EVP. I created CrossTalk EVP software to make it easy for paranormal investigators to use 2 way EVP to further their research.

Getting Started

Cross Talk has introduced hundreds of fine paranormal researchers and curiosity seekers to the METHOD to achieving success with this software.

Installing CrossTalk EVP Software

Please Note: CrossTalk EVP is my own personal experimental software. It was created to be small and compatible with a broad range of computers running Microsoft Windows. I have done

my best to test this software on many systems with no serious bugs. I do not offer official support for this software, but I do need your help making it better! If you run across any errors or bugs while using CrossTalk EVP, please send me a detailed report of what you were doing, your complete computer specifications and what the error said to:

bugs@crosstakevp.com All bug reports will be used to help improve future versions of CrossTalk EVP.

The first thing you should do is properly install the CrossTalk EVP software and learn how to load up the source sound files. There are three files on this CD or in this ZIP file you have downloaded.

1. CrossTalkEVP 1.0.0 Setup.msi (software installer)
2. SpeakJetAllophones.wav (sample source audio file)
3. CrossTalk_Guide.pdf (This instruction guide)

In order to install CrossTalk EVP software, please make sure that you have your version of windows updated before installing this software. This program relies on the Microsoft “.net” structure so you will need to make sure to get the latest version of “.net” from Microsoft’s website below.

<http://www.microsoft.com/downloads/details.aspx?FamilyId=333325FD-AE52-4E35-B531-508D977D32A6&displaylang=en>

Minimum System Recommendations:

1.0GHz Processor
1GB Ram
Sound Card
Stereo Speakers
.Net Framework 3.5
DirectX 8.0
Windows XP, Vista, or 7
System current with Microsoft Update

Now that your computer is up to date, Double click on the file called “CrossTalkEVP 1.0.0 Setup.msi” to start installing CrossTalk. You may be asked if you want to allow the program to install, click allow or ok and install the software just like any other program for your computer.

Once the software is installed, look in your start menu for the “CrossTalk EVP” icon and click to open the software. Once it is open you will see the following:

The numbers in red are for teaching you what the controls are for and will not be shown on your software.

1. **Open:** Opens the audio source file. You can open most WMV, WAV and MP3 files up to about 5 minutes in length. Just browse to your favorite audio file and click open. If you get any error just try different file.
2. **Play:** Plays the selected file
3. **Stop:** Stops the selected file
4. **Speed:** Adjusts the speed the program is playing the selected audio file faster or slower.
5. **Slice Size:** CrossTalk automatically slices your audio file into a bunch of little pieces to randomize when you turn this option on. This option allows you to adjust the actual size of the audio slices for fine tuning. If this option is off, your audio output will NOT be randomized.
6. **Reverb:** Adds reverb to the audio output which can help make it a bit easier for spirits to create more words. Use VERY little reverb (1-5%)
7. **Echo:** Adds echo to the audio output. This is the most useful effect for helping make it easier for spirits to communicate with you. Use VERY little of this effect (1-5%)
8. **Pan Delay:** Pan delay is an additional feature of echo which can be used optionally to great more random audio fragments.

CrossTalk EVP Method ONE: Your own audio files

Now that you have the basics of what the controls do, let's talk about the first way you can use CrossTalk. Using your own audio files with speech is the preferred method of creating truly fluid and easy to understand 2 way EVPs. The natural speech fragments are much easier for spirits to manipulate as they sound familiar.

CrossTalk EVP software will slice up and randomize nearly any audio file that you may want to experiment with. You can open most **WMA, WAV and MP3** files. Files that are 3-5 minutes in length work the best. If you have a large amount of RAM you may be able to use longer files... experiment to see what works best for you. Whatever file you choose it should contain lots of spoken or sung words for the program to slice up into random nonsense fragments. Some examples of great source audio include: songs, poetry, speeches/conferences/lectures, foreign language speaking or anything with a lot of spoken words. Almost any audio source that contains plenty of speech can be used.

Click on the open button (1) and browse to the folder containing the audio file you want to use.

Once it has been imported, click the check box beside slice size (5) to slice it up. Now click play (2) and see how it sounds. If you can clearly hear the spoken words and sentences then you must slide the slider to the left to reduce the slice size a little bit then click play again. You want the audio slices to be just small enough to make the output speech sound like gibberish or nonsense... but not too small as that won't work as well. Ideally you will want to just hear pieces of words that don't make much sense. Once you have the audio slices the right size you can begin the EVP session as described in the following section called "**The Real Secret of the Cross Talk Method Revealed**"

When using the "reverb" and "echo" effects I prefer to use 5% or less. These effects are sort of a spice... use sparingly. I don't always use the reverb and echo effects on every session. They are there to help simulate the echo chamber as found in rare original Franks Boxes designed by Frank Sumption. Using these effects lightly can actually produce some startling results sometimes. Experiment with what works best for you! There is no right or wrong way to use these effects.

CrossTalk EVP Method TWO: Speakjet Allophones

The next method uses the audio file we have included called: SpeakJetAllophones.wav

What is a SpeakJet Allophone?

"We consider the use of allophones to be an important development that will enable the scientific community to finally begin researching what is really occurring with EVP." - AAEVP

The SpeakJet Chip is an electronic chip that produces vocal 72 allophones. Excerpt from the SpeakJet User's manual: *"The SpeakJet is a completely self contained, single chip voice and complex sound synthesizer. It uses Mathematical Sound Architecture™ (MSA) technology which controls an internal five channel sound synthesizer to generate on-the-fly, unlimited vocabulary speech synthesis and complex sounds. The SpeakJet is preconfigured with 72 speech elements (allophones), 43 sound effects, and 12 DTMF Touch Tones. Through the selection of these MSA components and in combination with the control of the pitch, rate, bend, and volume parameters, the user has the ability to produce unlimited phrases and sound effects, with thousands of variations, at any time. This is not recorded waveforms or sound fragments but truly synthetic*

sound."

These SpeakJet Allophones have allowed us to move forward into a world of 2 way spirit communication. These Allophones have now been converted into an audio file. We use these allophones as raw source audio in CrossTalk EVP to astounding effect. By combining these Allophones from the SpeakJet chip with CrossTalk EVP software... an amazing thing occurs!

The speech elements actually allow the spirits to more easily manipulate them into not just one or two words like you get with standard EVPs... But now you can actually get full concepts and sentences from the other side! It seems that these speech elements allow much more detailed communication and even allow entire conversations with those who have crossed over!

Rather than using white noise or other questionable background noise... now we can hear an actual voice forming words and saying complete sentences! No more listening for quiet whispers hidden in hours of recorded audio!

This file will be located in the zipped file you downloaded OR on the CD if you didn't download this program.

Click on the open button (1) and browse to the folder containing the Speakjet Allophones.

Once it has been imported, click the check box beside slice size (5) to slice it up. Now click play (2) and see how it sounds.

To use the SpeakJet Allophones properly you will want to adjust the Slice Size (5) down nearly all the way to the left. At the bottom of the CrossTalk EVP screen you will see a small box that says "CUES" and shows a number. That is the number of "slices" which make up the randomized audio output. When using the SpeakJet Allophones, you want your number of cues to be between about 68-74 since there are 72 Allophones this causes CrossTalk to slice it up nearly perfectly for our uses.

Once you have the slice size set, Click play! See how it sounds. It should be producing a random stream of vocal robotic sounding bits of audio.

NOTE! If you hear a loud hiss repeating in the sound output when using the SpeakJet Allophones then simply readjust the slice size left or right just a small amount. This is caused by accidentally slicing up the "S and SH" sounds in a weird way. Readjusting the slice size a little either direction should reduce or eliminate the loud hiss if it happens to you.

It is totally normal to hear a popping noise as the random audio bits are being played back. You will notice that some audio source files you use may have more or less popping or clicking sound during play back, this is just a side effect of scrambling the audio fragments. The faster the source file is playing the faster the clicks and vice versa.

The Real Secret of the Cross Talk Method Revealed

Now lets get started with an actual CrossTalk session. At first you are going to get a bunch of babble. It will sound like a stream of non-sense. That is perfectly fine! Now... I must warn you... do not be surprised if you hear your name being said. It may happen...

To begin, you want to first announce that you are here for the purpose of talking with anyone from the other side. Say something along the lines of "Hi, my name is Jason. I am here tonight with this device to allow us to communicate with any human spirits who have crossed over or with any positive energy who may want to communicate with me."

This helps let them know you are here for the purpose of communicating with them. Hey if you don't tell them they may not know!

The real secret behind successfully using the "Cross Talk" method is very simple:

Have in mind the intent to speak with someone positive. It helps to take a few minutes and enter a simple meditative state and believe with your whole heart that you will establish contact. Take a few moments of quiet time and repeat the affirmations below. Seriously... if you are sitting there thinking "this won't work"... guess what? YOU ARE RIGHT! If you have tried spirit communication in the past and didn't get any results, consider your expectations at that time!

The **CORE** of the "Cross Talk" method requires that you *lay skepticism aside*. You must open yourself up to the possibilities and know that using this tool will allow you to open up a link for communication. This is a rather metaphysical concept on the surface... Yet even physicists are documenting how our entire world is based on our **PERCEPTION** and **EXPECTATION**. So have an expectation of success. Seriously!

Some useful affirmations to ease the Cross Talk Method:

"I can communicate using this tool"

"The other side can speak with me easily using this computer software"

"I open myself up to communicate with positive human spirits using this tool"

"The random sounds will help spirits form words to communicate with"

"The more I practice this the easier it becomes to communicate"

"No harm will come to me because only positive human spirits can communicate with me"

"I am here to communicate"

"This device will not harm you so come closer and speak with me"

Now you may start the CrossTalk EVP software running the Allophones or your own audio source file. Begin to ask your questions. Start with something simple like "is there anyone here who would like to speak with me?" and then be quiet and listen. Often you will hear "yes" or even "I am here". Now you may move on to other questions like "what is your name" etc.

Take your time. Give a few seconds for the answer to be formed and sometimes it seems to take

the spirits a little more effort to form some words. So ask your question then be quiet and give a few seconds for the answer.

This may take some time to get used to. You are going to hear a robotic response if using the Allophones. Now the more you practice the more efficient you will get with your 2 way communication. You will hear the words more clearly and will eventually have much more interaction with them. It may take a few sessions before you get your best results... but be patient! You do not need to be psychic or have any special gifts to use this technology. Just practice and stay focused on communicating with positive human spirits.

It is really that easy! Many folks suggest conducting your session at about the same time every day. This lets the spirits know that they can regularly get in touch with you at about the same time. This may lead to much better results in the long run since they know when and where. It has also been noted that the first try on any given day will be more like a warm up... so try for a bit then give it a break and try again a little later.

In my experience, you will not contact demons and other things like that using this technology. You may run across the occasional general grumpy spirit from time to time... kind of like real life huh? Most of the time you will find very helpful spirits on the other side. They will want to help you and help others. You may even meet some folks from the other side whose role it is to help other people on the other side communicate with you.

For example... you may not be able to speak directly with your grandma... but you may meet a soul who can help find and relay messages to grandma. Grandma may not be able to use this computer thing to talk with us so there are folks on the other side there to help.. Kind of like a reversed medium. Only they help the dead contact the living. So ask if they can find your loved one... often the answer is yes or "they are all here"!

In closing

WARNING: It is important to use this tool wisely. If you are using this for your own purposes at home then keep your sessions short. Make a few short sessions of a few minutes each and then go on to something else. Do not sit around for hours and hours being obsessed with talking with the dead. That is unhealthy. It can keep you from your day and can open you up to negative energies. So keep it short and sweet for best results.

To use this in the field, just bring your laptop or netbook along and run the software for your 2-way EVP sessions on site. No need for a microphone with this system as the spirits can hear you without a computer microphone. Just speak and ask your questions and see what they say.

Don't just run the babbling audio files... ask questions! Ask what they can see... can they see what you are holding? Can they tell you things about your environment? Do they know your kids name? Do they know if you have pets?

Record your sessions! Get out your digital voice recorder and you can record your Cross Talk sessions very easily. You can even use any recording program on your computer to record your session or just a tape recorder. Just make sure you record all of your sessions so that you can have documented evidence of your conversations.

Be patient. It may take you a few tries to get the best results. Just hang in there and keep practicing. The more you practice, the better your results will be. You will be amazed!

Be nice!!! For goodness sakes... please show some respect to those on the other side who come to speak with you. Avoid being rude or provoking these spirits as they were once people too. You will have the best results when you are respectful and truly appreciate those who come to speak with you.

The two files you need are

- 1) CrossTalkEVP 1.0.0 Setup.msi
- 2) SpeakJetAllophones.wav

The speakjet allophone file will be found on this CD rom or zip file.
You may also copy them directly to a folder of your choice on your computer.

End of document "Cross Talk Guide" by Jason Profit.

(C) Copyright 2008-2010 Jason Profit, ModernMindreader.com/CrossTalkEVP.com All Rights Reserved