The Superyogi Scenario (Free Preview)
The First Four Chapters
James Connor
Praise for The Superyogi Scenario
The supernatural meets the spiritual in this unusual, endearing thriller. In his debut novel, Connor may have carved out a new subgenre.
- Kirkus Reviews
In a world replete with novels, this story is a standout.
- Midwest Book Review
The story is extremely well developed, so much so that it seems nearly ready for the silver screen.
- Foreward Reviews
Grab your yoga mat along with this book, and be prepared for a fast-moving, delightfully different novel.
- Jeffrey Small, bestselling author of The Breath of God and The Jericho Deception
The Superyogi Scenario conveys essential ideas of the yogic path with boots and capes!
- Professor Edwin F. Bryant, author of The Yoga Sutras of Patanjali: A New Edition, Translation, and Commentary
The Superyogi Scenario is more than a well-crafted thriller about superheroes and supervillains. It is also a clever introduction to what yoga and meditation are really all about -- the development of our highest potentials.
- Dean Radin, PhD, Chief Scientist, Institute of Noetic Sciences, Author, Supernormal: Science, Yoga, and the Evidence for Extraordinary Psychic Abilities
Exciting, page-turning fiction with a foundation in ethics.
- Lama Marut, author of A Spiritual Renegade’s Guide to the Good Life and Be Nobody
The Superyogi Scenario reveals that the practices of yoga can turn any ordinary person into an extraordinary being. I totally dharma dug this novel.
- Darren Rhodes, international yoga teacher and Founder of YogaHour
Ancient yogic wisdom with a fresh fun superhero twist.
- Jason Nemer, Co-Founder of AcroYoga
Packed with realizations, wisdom, and sheer excitement.
- Lilia Mead, Founder of Go Yoga
The Superyogi Scenario is an extremely entertaining and skillful blend of heroic action, fantastic deeds, and authentic yoga teachings.
- Stéphane Dreyfus, international yoga teacher and Co-Founder of Triveni Yoga
The Superyogi Scenario
Sky Grove
This book is a work of fiction. Names, characters, places, and incidents are a product of the author’s imagination or are used fictitiously. Any resemblance to actual persons, living or dead, events, or locales is entirely coincidental.
The Superyogi Scenario. Copyright © 2015 by James Connor.
All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means including photocopying, recording, or information storage and retrieval without permission in writing from the author.
Eighteen verses from The Yoga Sutra are reprinted by permission of Geshe Michael Roach © The Yoga Studies Institute, 2004.
FIRST EDITION
Printed in the U.S.A., 2015
Cover artwork and character illustrations by Jeff Chapman
Complete eBook ISBN: 978-0-9861469-1-6
Hardcover ISBN: 978-0-9861469-0-9
eBook Free First Four Chapters ISBN: 978-0-9861469-2-3
www.byjamesconnor.com
ISBN: 978-0-9861469-2-3
For all yogis—
May the powers you develop
From asana and meditation
Bring happiness to countless worlds.
Powers can be attained either at birth,
through herbs, spells, extreme practices,
or through deep meditation.
Chapter IV, Verse 1:
The Yoga Sutra of Master Patanjali,
Written approximately 100 A.D.
Facts
FACT: Instructions for developing superpowers such as flying, invisibility, reading minds, changing size, and walking on water are contained in ancient Buddhist and yoga texts. For example, 11% of the verses in Master Patanjali’s The Yoga Sutra explicitly cover the development of yogic supernormal abilities.
FACT: Written accounts exist of historic lineage holders displaying supernormal abilities to thousands of witnesses. These masters include eighty-four Mahasiddhas; Milarepa, the most famous yogi of Tibet; and Master Shantideva, the author of the renowned Buddhist work The Guide to the Bodhisattva’s Way of Life.
FACT: In the last few decades, for the first time in history, many of the ancient texts written by miracle-wielding masters—texts locked within the walls of monasteries and ashrams for over a thousand years—have been translated into English, Spanish, and other European languages for dissemination around the world.
FACT: All the scriptural quotes in this book are accurate and have been checked against several scholarly sources.
FACT: Over twenty million people in America practice yoga, an increase of 29% in the past four years. Many millions more practice throughout the world.
FACT: Historically, when yogic superpowers develop, they have been utilized for good and destructive purposes.
1
The Secret Weapon
Tina Tinsdale was a weapon that no one expected.
Her lithe yogi’s body gave a hidden thrill to the bored TSA officer operating a full-body scanner—but she didn’t care. Men and women often stared at her. Besides, she carried nothing more threatening than a yoga mat.
At the gate, waiting for her flight to be called, she amused gawkers by doing yoga asana. Like a trained acrobat, she moved through sequences more likely found in a circus than a typical yoga class. In rhythm with her inhale, Tina leapt from Downward Dog directly into Crow, or bakasana as she would say in Sanskrit. She balanced perfectly on her hands while keeping her knees close to her ears. Kicking out into Plank Pose, she steeled her mind for all she would do in the coming hours.
On the plane, Tina found her cramped seat near the center, just behind the wings. When the seatbelt light finally dimmed at cruising altitude, she fetched her backpack from a beige overhead bin and then disappeared into a tiny bathroom. Quickly, in a feat that required more pretzel-like contortions, she changed out of her yoga clothes into another skin-tight outfit: this time, a white latex- and neoprene-based bodysuit with a shadowy black S-curve running down one side. She zipped it low enough to flaunt her enticing cleavage. Calf-high boots and long fingerless gloves completed the outrageous outfit.
Tina activated her global positioning locator before strapping the watch-like device to her wrist.
I have time, but not much.
Sauntering down the airplane’s blue-carpeted aisle, she looked like a punk-style Goth-chic who just stepped off a ski lift on a planet where couture came out of comic books. Men leaned into the aisle to follow her long legs and sexy boots. Atlanta-based stewardesses rolled their eyes at her strange fashion statement. But they were flying to New York, after all.
“I get cold on planes,” Tina Tinsdale said, sitting down. This time, she left her seatbelt unbuckled. The portly man in the next seat tried to hide his copy of Winning at Checkers. She hoped he wouldn’t try to talk to her as she needed time to concentrate. Closing her eyes, she focused inside.
I have to make them feel fear. They won’t stop hurting others until they understand how it feels. Convoys of military machinery invaded her mind. Images of civilian lives that had been lost across the world in wars on terror flashed like fireworks—and then she saw the bombing that had taken the person she loved most.
Her heart clenched. If her heart was a hammer, she could shatter marble.
Tina pictured the atoms of her body becoming heavier and heavier… the mass, more and more dense. I’m as heavy as a building. I’m as sharp as a giant drill bit. I’m Physique. The physical laws of the universe no longer apply to me.
Due to her remarkable powers of concentration, Tina felt her mind shift. The peaceful woman she had been for so long vanished like gauzy cotton consumed by fire. She became her alter ego, Physique. Now her body would obey her command.
When her eyes popped wide-open, her hair changed from sandy blond to brunette. She watched her unpainted fingernails change from pink to coal black. Even her naturally hazel eyes turned a tarry-pitch as density changes moved down her body.
Already, plane seats in her row started to quake. She hadn’t done anything of this magnitude before, but she believed she could. She squeezed the silver armrests of her seat, feeling the density of her body increasing.
Metal legs on her chair compacted before collapsing, spilling her and her seat into the aisle. Nearby passengers gasped in shock, clutching magazines or each other, as they leaned away from the spectacle. Her heavy neighbor’s eyes bulged like a pond frog’s first encounter with the ocean.
In the next moment, as if in a seizure, the whole plane trembled. The floor below her canyoned. Then the aisle literally gave way, splitting—swallowing the now raven-haired woman in a bizarre body suit.
Physique and her chair clanged hard in the underbelly of the plane, denting the outer hull. She heard screams from passengers above.
As the tail of the plane sagged, her stomach felt the plane dropping in altitude. She could hear the engines revving to counteract what pilots must have believed was a heavy downdraft. But this plane would rebel as if it were suddenly made of stone.
Now in cargo, Physique punched the sides with her bare fists, hating the awful flying bombing machines that took her love’s life. Sound clanged louder than a blacksmith’s hammer. Her flurries scored perforations in the dense wall as if it were made of cardboard. When she smashed through some wire bundles, systems failed, including the plane’s flight controls.
Finally, one mighty blow pierced the plane’s hull. As the aircraft lost pressure, oxygen masks dropped to terrified passengers. Sucked toward the hole, everything in cargo shifted. But not Physique: she felt heavy as a glacier and icy in her revenge.
When enough suitcases blocked the hull rupture, pressure stabilized.
Physique’s work was almost done.
Now Physique visualized her body as light as an eagle. Cascading from the crown of her head like an avalanche over a dark ravine, her hair turned snowy white. Her eyes turned to pearl and her fingernails looked like bone. Pushing off the cargo belly floor, she floated toward the ceiling, raising her arms and knees like wings of an agitated swan.
But suddenly her nails, eyes, and hair went boot black. Physique straightened her athletic body into the shape of a dagger, stretching her arms to the hilt. She plunged down with more force than she had ever wielded. Striking near her perforated hammerings, she pierced the plane. Passing through like a bullet, her outstretched arms tore away a section of hull.
Plummeting, Physique reversed her mass. Wind pressed against her now feathery-light body till she floated gently on thermals.
Above her, she watched the plane’s badly damaged tail section tremble before ripping away. The guillotined sections—and all aboard—plunged mercilessly into the ocean below.
But heart hardened by revenge, Physique felt nothing.
In her costume, she vaguely resembled a white seagull with black tipped wings gliding on winds, searching for safe haven. She checked the homing signal on her wrist.
As planned, Physique spotted a cruising yacht moving her way. The mid-sized ship with a broad back deck looked as if it might be headed toward the plane crash to search for improbable survivors, but Physique knew differently. To manage her descent, she continued to adjust her weight.
Physique landed smoothly on the stern with the grace of a ballerina. She felt proud of what she had done. That will make them shake.
Returning to her normal weight brought back her sandy hair and hazel eyes. She wasn’t particular about her hair color these days: her natural look just took less concentration. And after performing this thunderous strike, Physique needed to rest.
A blind man emerged from the galley to meet her, tapping a dragon-headed silver cane across the deck. He wore a dark bodysuit, made of fabric similar to Physique’s, under a long black coat that flapped in the ocean breeze like a fluttering sail. His dark hair matched the briefcase he carried.
Physique scuffed her boots across the deck to let him know she was close. She saw his nostrils flare at the scent of her adrenaline-soaked sweat.
“The money is compliments of our mutual friend,” said the blind man.
Crouching down on the boat deck, she popped open the case. Coldly, she viewed thick stacks of hundred dollar bills, guessing there must be more than $200,000. “Tell your boss, I didn’t do it for the money.” Still, she took it. “But you can thank him for his boat.”
“It’s not his yacht,” the man replied. “He doesn’t work that way. He calls in favors.”
Physique re-secured the briefcase and then avoided staring at the blind man’s milky eyes. She wasn’t much for small talk, but fortunately, neither was he. Tapping his cane, the man asked, “Where to?”
Without hesitation Physique answered, “Take me to Washington, D.C.”
2
An Unusual Meeting
Presenting his FBI badge at a cast iron gate, Special Agent Kevin Kirby hoped he wouldn’t regret his next words. Through the open window of his car, he said to a sun-glassed Secret Service man: “I believe I’ve been invited to a meeting with the vice president—but there may have been a mistake.”
The dark-suited guard showed no emotion. Instead, he took Kirby’s badge as another agent with a wanding mirror checked the bottom of his car for explosives.
In his mind, Agent Kirby replayed the unexpected call that brought him to this gate. A woman had identified herself as an aide to the vice president. She had given him this private address for an urgent meeting. Still, Kirby had reason to believe the call was a hoax—and not just because people liked to poke fun at him.
Not long ago, Agent Kirby had been an admired wunderkind credited with cracking insights in tough cases. But his status had taken a nosedive. If only he hadn’t blundered with his last two high-profile assignments.
Wherever he walked at the bureau, everyone knew the reasons for his demotion. Despite his considerable intellect, he’d made no progress leading an expensive investigation involving two missing yogis—a case so bizarre, it had media and career criminologists drooling.
True, to save face, the bureau had skillfully exited Kirby from center stage. But in his reassignment to a counter-terrorism think tank, Kirby further sank his career with a fantastical report entitled Dangerous Yogis. The report had been perceived as so spectacularly comical that he’d become the bureau’s geeky poster child for career suicide. Like a scandal-prone pop celebrity, Kirby had gone from rising star to public embarrassment.
Now banished to the lowest rung of Bureau investigations, Agent Kirby searched for fraud in college loans—something the government cared even less about than getting to the bottom of the last mortgage crisis.
So with all of Kirby’s misfortune of late, he assumed that the invitation to the vice president’s residence in Fairfield County, Virginia—for an urgent private meeting—was a joke by another equally bored desk jockey.
But apparently, he was wrong.
When the Secret Service agent returned his badge, the gate opened. A surprised Kirby traveled the long driveway, suddenly uncomfortable that his best JC Penney suit wasn’t good enough for such a prestigious meeting.
Two dusky brown horses galloped in the long stretches of sloping, manicured lawn. It was like stepping back into the era of gentleman farmers. Nervous, Kirby pulled a Listerine breath tab from the glove compartment and dropped it on his tongue.
Kirby could barely believe he was about to meet with the vice president. He hadn’t shaken an important person’s hand in some time. Instead, he’d been desk-bound in a gray sea of cubicles, toiling under the glare of a full spectrum lamp—the type prescribed by doctors for seasonal affective disorder. Next to his desk lamp, a framed postcard of a giant Maui wave collected dust. Kirby had never surfed or been to Maui; he just didn’t have family or romantic vacations of his own to remember.
The only positive Kirby imagined might come from his now boring nine-to-five pathetic excuse for a career was that he’d finally have time for romance. But even his love life issued perennial demotions and constant slaps to his face. A female colleague attempting to set up Kevin on a date had described his looks as: “Harry Potter grows up to be an accountant, gets contacts, and carries a gun.” Apparently that description wasn’t enticing enough, even with the well-meaning friend’s addendum: “He’s really sweet.” At thirty-one years old, he was still perpetually single and, worse, getting most of his thrills from playing online strategy games like Civilization. He simply couldn’t imagine why the vice president would want to see him.
Inside a dome-ceiling foyer, a relaxed contingent of the Secret Service greeted Agent Kirby. More Will Smith than Tommy Lee Jones, the Men in Black wanded and patted him down while discussing fantasy football. Though regulation, Kirby had stopped carrying his gun. No one at the bureau even seemed to care—further sign that he had been effectively neutered.
Kirby was shown into the vice president’s grand office and told to wait. To calm his nerves, Kirby studied a collector’s item on the wall: an old hand-drawn map of the United States. A thin red line traced a route from St. Louis, up the Missouri river, across the Rocky Mountains, and all the way to the Pacific.
Unexpectedly, the lanky vice president entered the room alone before the appointed time. Vice President Alan Lausunu had strawberry blond hair a little longer than you might expect for a politician. He wasn’t the youngest VP ever or the most ambitious; instead, both parties respected this man’s ability to soothe giant egos and end political stalemates.
As the vice president joined Kirby in front of the map, he said, “It shows the route that Lewis and Clark traveled to explore the land west of the Mississippi.”
“The Louisiana Purchase, 1803,” Kirby added. At least he had some American history chops.
“It was more than just a land purchase,” the vice president responded. “Someone had to venture into unknown territory, to tell others about that untapped potential.”
Kirby’s investigative ears perked to the pattern in the vice president’s words. Unknown and unchartered territory…. Suddenly, he felt prickly under his navy blue suit.
“Thank you for coming on such short notice.” Like many politicians skilled in communicating warmth and trust, Lausunu shook with both hands. “Please, have a seat.” The vice president gestured to an ornate, antique chair in the style of Louis XIV.
Lausunu sat across from Kirby with crossed legs, leaning back comfortably. Massaging his chin, Lausunu measured Kirby like a scout observing an odd baseball prospect. Turning away from the vice president’s intense gaze, Kirby scanned the room.
In a corner, worn yoga mats leaned in a woven basket. The vice president followed Kirby’s eyes. “I used to jog, but it’s too hard on the knees. Do you do yoga?”
Kirby had endured enough yoga jokes since writing his Dangerous Yogis report. Thinking it best to avoid the subject altogether, he responded with a brief shake of the head that said, no. To change the subject quickly, Kirby decided to test the agenda. “You wanted to see me?”
The vice president cleared his throat. “Yes, about that report you wrote on dangerous yogis. Tell me about it.”
The heat in Kirby’s face suddenly rose. Still, he answered with surprising candor. “I’m not sorry I wrote it. I know everybody thinks it’s silly, but that was the exercise: to think of threats we’re not thinking of—before they happen.” Kirby leaned forward, resting his elbows on his knees. “I was assigned to a think tank for several weeks to write a report outlining an unforeseen threat. Dangerous yogis are an unforeseen threat I know a little about, but I didn’t think it would cost me my career.”
“Why do you think your career is over?”
“I don’t get invited to meetings any more. They call me ‘Agent Could Be’ or ‘the guy that wrote a comic book report.’ They moved my cubicle. Take your pick.”
Vice President Lausunu listened closely. Then with a twinkle in his eye—as if he were giving an orphaned child a present—he said, “Then I’m sure you wouldn’t be missed if the president and I had you work on a special project.”
Just the words “special project”—the prospect of being back in the game—kicked Kirby’s adrenalin into gear. “No, Mr. Vice President, I wouldn’t be missed,” Kirby blurted, perhaps a bit too eagerly.
After strolling to his stately mahogany desk, the vice president pressed the button to speak to his assistant: “We’re ready for the briefing. You can send Sujata in with Agent Rollins.”
Sensing the game was starting now, Kirby tugged on his suit jacket to make it straight, and then wiped his hands on his legs when the vice president wasn’t looking. More handshakes were coming—handshakes with important people.
“This is a joint operation of highest priority,” said Vice President Lausunu. “Top Secret. We’re partnering you with a senior operative from the CIA for international work—and in case things get messy.”
When the door to the study opened, Kirby spied his new partner. He felt as if the vice president just slid an ice-cube down the back of his shirt.
Casually the vice president made introductions. “This is your new partner, Agent Marcus Rollins from the CIA. He can share his credentials as he sees fit. Most of them, to be frank, I don’t even want to know.”
Agent Rollins was a tall wiry man—six-one to Kirby’s five-eight—with skin as black as midnight. The first thing Kirby noticed about him was the jagged scar across his left cheek, likely from a knife wound. Instead of shaking Agent Kirby’s hand, Agent Rollins simply nodded without showing any trace of emotion.
Walking behind Rollins, Agent Kirby already recognized Sujata Bansal, the beautiful and brainy assistant to the president for national security affairs. From within the executive office of the president, she advised on domestic, foreign, and military policies related to national security. Lausunu said, “When you need anything or want to reach me, communicate through Sujata.”
Agent Kirby recalled two interesting facts about Sujata Bansal that she repeatedly downplayed in the press in an effort to appear more accessible. A genius in math, Sujata entered university at fifteen. After deciding international politics “offered more interesting equations,” she switched majors.
Dressed like a polished politician, Sujata wore a cream-colored office suit and modest pearl necklace. But her lustrous hair and glamorous smile gave her the appeal of a Bollywood star. Agent Kirby instantly found her attractive, but there were too many reasons to count why this woman was out of his league.
“Nice to meet you, Agent Kirby,” Sujata said. “I confess I found your Dangerous Yogis report outlandish until this video showed up.” She held a silver flash drive. “It was mailed to the White House, both democratic and republican party whips, and the chairman of defense appropriations before the crash of Flight 1632. As you watch this, I want you to be aware that what our suspect claims is consistent with the evidence from the plane wreckage and black box readings.” Sujata studied Vice President Lausunu’s face before speaking further. “As implausible as the woman in the video sounds, we have no other explanation for the downing.”
Agent Kirby understood he was about to see something that only a select few had been shown. But he didn’t understand why. He knew nothing more about the crash of Flight 1632 than what could be picked up by overhearing conversations in the bureau’s cafeteria or by watching dramatic reports on CNN. The little he had deduced was that no one felt comfortable with the preliminary FAA report; instead, its release, by all involved, seemed to have been actively delayed.
Kirby leaned forward and placed his elbows on his knees.
Sujata opened a wooden cabinet to reveal a flat panel LCD. On the video screen, Agent Kirby saw a Barbie-like blond woman, probably in her late twenties, standing in the bed of a large red Ford truck—an expensive F-250, the kind you could put a dune buggy into and still have room for motorcycles. The new truck was parked in what appeared to be a junkyard.
But that wasn’t the unusual part. The truck’s tailgate was down, giving a full view of this woman—wearing what could best be described as a superhero costume. White and skin-tight, with a black stripe in the shape of an S-curve running down the left side, it must have been custom made for her body. The outfit’s sophistication suggested design by someone who understood high-performance fabrics and had little concern for budget.
Vinyl boots covered her calves and long fingerless gloves shielded her forearms. But the signature piece was what’s known in comic books as a “domino mask”: two diamond shapes hid her cheek bones and forehead, while holes allowed her eyes to peek through, like dots on a domino. Mirroring the shadow curve on the suit, one side of the mask was white and the other, black.
“By the time you get this video,” she declared in a strong brassy voice, “I will have brought down Flight 1632 en route from Miami to New York. I’ve done this because you’re making the whole world afraid. You’ve been bullying the world and ignoring good people who’ve tried every civilized method to get you to listen. I’m going to stop you, by making you understand how bad it feels.”
She pointed at the camera as she said this. Her left hand rested on her jutted-out hip like a demanding diva.
“My demands are simple. America is practically spending more money on military than the rest of the world combined. This must end. You have till the end of the month. If you cut military spending in half, I’ll stop. If you stand down, I’ll stand down. Otherwise, I’m coming next for the congressmen and senators who keep overfeeding the war machine.
“You may believe that you’re the only superpower—that you can do whatever you want—but I can bring the weight of a mountain down on anyone I choose.
“You will wonder how Flight 1632 was brought down and if this video is for real. I’m going to FedEx this video before I bring down that plane. I’ll mail a second copy from the Congressional Post Office, a few days after the crash. Why? Because I want you to know I’m still alive and I can get to you at any time.
“Who am I? You can call me Physique. The physical laws of the universe no longer apply to me; I can do amazing things with my body. To show you, think of this truck as a plane or a building. Right now I’m in a junkyard outside of Macon called Pearl’s.”
In the next moment, her blond hair became white as she floated off the truck bed, defying gravity. When her hair turned dark—no, more than just her hair; her nails, and her eyes too—she came crashing down, buckling the truck bed like a beer can. Tires exploded instantly. She was a giant trash compactor grinding the vehicle into a twisted pancake.
When she leapt off the crushed truck, she flew through the air toward the camera. The presumed tripod trembled on impact as if hit by a small earthquake. Next, her hands—nails normal color again—held up a FedEx envelope. A finger pointed to the tracking number on the air bill. Then the screen went black.
The video chilled the room to frozen silence. Kirby deduced that the tracking number must have confirmed that the video was sent before the plane’s demise—or he wouldn’t have been invited here. The hairs on his arm stood like a spooked deer. Even if the video was an elaborate special effects hoax, this costumed woman Physique knew Flight 1632 was going down. But if her powers were for real, then she was virtually undetectable. If she could take a plane down in this manner, the damage she could do elsewhere was incalculable.
Vice President Lausunu broke the silence. “No one else knows about this, other than the few people who got the package. We think it’s in the country’s best interests to keep this bottled up until we can get a handle on it.”
“Not even other congressmen or senators?” Kirby asked.
“They’re a tough bunch. They understand the risks of public office. None of them would be pushed around by an act of terror anyway.” The corners of Lausunu’s mouth tensed.
Lausunu knew that Physique’s calculations were close to right. Even the Pentagon’s own data showed the U.S. outspending the top nine countries in the world combined. And when you added up the numbers for the past decade… well, it was pretty close. But this was an issue for the nation to debate and decide—not Physique.
“What do you want us to do?” Agent Kirby asked, motioning to the still silent Agent Rollins.
“Two things.” The vice president leaned forward in his chair, clasping his hands. “Find her, before she hurts anyone else. And assemble our own team of siddhas.” Siddhas, noted Kirby: the Sanskrit word for people with superpowers, contained within so many ancient yogic and Buddhist texts. Not only did the ancient texts describe a range of abilities like flying, reading minds, and walking through walls, they described the methods for how advanced practitioners could attain them.
Vice President Lausunu added, “If this is the new world we’re operating in, and there are more supernatural threats on the horizon, I want you to find our own superpowered team to stop them.”
Agent Kirby wasn’t sure he’d heard correctly. “You want me to put together a team of superyogis? You’re taking my report and this costumed-threat seriously?”
“I do,” answered the VP. “Because you do.” All of Kirby’s “Agent Could Be” defensiveness melted away. Lausunu was the first to take his theories seriously.
“I’ll give you the resources to find out if you’re right,” the vice president said. “Again, if there are bad yogis out there, the president and I want our own team of good yogis to take them down.”
As Lausunu rose, everyone stood. Shaking Kirby’s hand one more time, he said, “Your mission into uncharted territory starts now.” He delivered a “go get ‘em” slap to Kirby’s shoulder.
Sujata Bansal showed out Agent Kirby and Agent Rollins while giving them airstrip information. She explained that she’d chartered a private plane to take them to the site of Physique’s video in Georgia. Somehow, Kirby managed to stay cool when Sujata gave him her secure phone number. Although this was professional, no woman so attractive had ever given Kirby her private number.
Agent Kirby had often assumed a secret branch of the government dealt with the really weird stuff. He just never thought it would be him. Hoping his new partner had more insight into this strange world, he turned to Rollins when they got to the car. “What did you think of what just happened in there?”
Agent Rollins’ answer told Kirby that only the vice president believed in him. “In my experience, there are two ways to advance in the CIA. Do something important, or get assigned to something so stupid that the powers-that-be have to promote you to keep you quiet. I’m finally covered on both fronts. They’ll need to make me assistant deputy director after a year of this charade.”
However, Rollins had yet to see the boot prints near the smashed truck.
3
Pearl’s Junkyard
Due to Physique’s brazen message, it didn’t take Agent Kirby and a team of local field agents long to locate Pearl’s junkyard outside of Macon, Georgia—or the red truck that resembled a squashed beer can. It was exactly as the video depicted. The two main foot indentations that crushed the truck stared back at Kirby like ghost eyes.
Keeping his own suspicions about the supernatural in check, Kirby investigated the site methodically. The scent of burnt rubber and rust seared his nostrils. He ordered every forensic test imaginable. Kirby didn’t have to fill out requisition forms for as little as a stapler now.
That night, Kirby barely slept in a nearby cheap motel with thin walls. He wasn’t bold enough to ask Rollins to turn down his blaring TV—especially after Rollins had refused earlier to talk over ribs and biscuits. “I’m trying to eat here,” Rollins had said to shut him up. Kirby was, admittedly, over-stimulated from finally being out in the field again.
The next day, the un-dynamic duo returned to the sprawling junkyard. Ever the stickler for detail, Kirby circumambulated the crushed vehicle for a full thirty minutes. Nothing could be overlooked.
Kirby didn’t think it possible, but Agent Rollins seemed even more moody than he’d been the previous day.
While Rollins hung back a few feet, cracking and eating pistachio nuts, Agent Cecil—the man heading the local investigation—briefed Kirby about their latest findings. “We’ve been over the truck again, just like you asked.” Agent Cecil spoke with a slow, southern drawl. A heavyset man, he looked like he played lineman in high school football. (Though Kirby wouldn’t admit it to anyone now, he played trombone in his high school marching band.) Cecil continued, “We even brought in two Hollywood effects people to look at it as you suggested. The vehicle shows no signs of pneumatics or even metal-on-metal compression. Nope, it wasn’t smashed by machine or mechanical device.”
“Did you find out who the vehicle belongs to?” Kirby asked.
“A respectable insurance executive. He reported it stolen. He’d left the keys tucked in the sun visor at his country club while he played a round of golf. Surprised folks it was stolen from in front of the club. Faraday’s very exclusive, you know. But no one seems to have seen anything. We’ve been over the vehicle for prints again, but it’s clean.”
“So our suspect just walked into a country club lot and picked that truck? Is that what we’re supposed to believe?” Agent Kirby felt twitchy, his investigative senses… tingly. “I want you and your team to scrub everything about that man’s personal life. Find anything that could link him to our suspect. Does he do yoga?”
“Yoga?” Cecil looked confused. “He’s a golfer. He really didn’t look like the yoga type.”
Finally back in the game after having been publicly spanked and grounded, Kirby felt pressure to move the case forward. “Then go through his financials; see if there have been any unusual transactions lately. This may be a random theft. But if it isn’t, he’s our best lead.”
Agent Cecil sighed. Kirby wasn’t the kind of man that other men liked taking orders from. Already, Cecil and his team had jumped through many hoops for this strange investigation; further, Cecil didn’t like being pushed around by this younger northern hotshot. Particularly when Kirby had shared so little as to why one smashed truck was so damned important. To Cecil, Kirby appeared to be an over-ambitious Ivy League kid who had more authority than he deserved.
Ignoring Cecil’s reluctance, Kirby continued pressing: “Did anyone in the nearby towns see her?”
Cecil smirked. “My men felt a little silly running all over Macon asking people if they’d seen someone resembling the person in the superhero shot we showed them.” Indeed, some townspeople thought it was a street promotion effort for a new superhero movie—or that they were on the reboot of Candid Camera. “But there were several sightings of someone who could have been her, dressed in gym clothes… or I guess those are yoga clothes. Apparently, she’s quite the looker. People thought she was a beauty queen or model or something. She wasn’t seen with anyone, but she did make a fuss at a local diner that there was no vegan food on the menu.”
Kirby caught Rollins, still at a distance, chucking pistachio shells on the ground, mucking up his crime scene. Did Rollins prefer to get his information by eavesdropping?
“Anything else? Anything more promising?” Kirby asked Cecil. He felt the weight of Physique’s threat on his shoulders—and felt annoyed that his partner appeared indifferent.
Cecil was prepared. “We know what motel she stayed at. She paid cash and made no phone calls from her room. The ID she registered with turned out to be a fake.”
Kirby’s intuition burned. We need to catch her soon.
“What did the boot prints show?” Kirby asked, stretching his trombone muscles to point at a set of prints in the clayey ground. Small posts and string surrounded the prints—like an archeological dig site—to keep agents like Rollins from trampling the evidence.
Agent Cecil shuffled his feet. “Those are mysterious too. They’re a size nine boot with a sole exclusive to Steve Madden. They seem to match the boots she’s wearing in the video-still you gave us. We might be able to track Internet sales of size nine black vinyl Steve Madden boots, but store sales…. Afraid that dawg won’t hunt.”
Cecil looked away. Kirby sensed Agent Cecil was holding something back. “What’s the mysterious part, Agent Cecil?”
Cecil shook his head. “From the video-still and the size of the truck, our computer modeling puts her around 5'9" and 135 pounds. We checked with two soil experts, but the impact weight of the boot prints don’t make sense. They’re not even consistent.”
Throwing up his hands, Cecil said, “Maybe it’s better to show you.” They walked to the boot prints a firehouse ladder’s length from the smashed truck. Rollins didn’t follow the two men, but stayed within earshot.
Agent Kirby already knew the boot prints were in the same direction as Physique’s leap off the truck. But Kirby had held the video back from the other agents—and in fact, he had only given them the most innocuous frame—to prevent leaks in such a sensational case. No one in the higher echelons of government wanted the public to know that the crash of Flight 1632 might have been an act of terrorism… especially one committed by someone with supernormal powers.
The first set of boot prints looked more like an impact crater than footsteps. As Agent Cecil pointed to them, he said, “The soil guys tell me those first prints could only be made by dropping ‘bout ten thousand pounds. Then each step gets lighter. Next, they are down to ‘bout two thousand pounds. Then six hundred. Last, all the way down to something closer to the 135 pounds we would expect. We just don’t have an explanation for what we’re looking at. Other than scrub the owner of the truck more thoroughly, I’m afraid there’s not much more me or my team can do for you.”
“It’s important we find her soon,” said Agent Kirby. The thought repeated in his mind.
CIA Agent Rollins had already returned to the car and started the engine, signaling in his own passive-aggressive way for Agent Kirby to hurry.
The leather seat burned Kirby’s skin. Even before the car door completely closed, the wheels were spitting junkyard clay. “If I may say,” Kirby said, “you don’t seem much for investigating.”
“You’re really buying into this superpowered villain thing, aren’t you?” Rollins said, speeding on.
The inexplicably-crushed truck and weight-varying boot prints impressed Kirby. “I’m just collecting the facts right now.” Irritated, stressed, and sleep deprived, Kirby confronted Rollins—at least in a mild way. “What’s really bothering you?”
“I’ll show you,” answered Rollins. After the black Ford Taurus exited the junkyard, Rollins pulled over abruptly. “Get out.”
“Why?”
“Get out!” Rollins yelled, waving his hands in the air. This was the most energy he’d shown in the two days they’d been stuck together.
Kirby stepped out of the car annoyed. He looked around, but saw only Georgia red clay and pine trees.
“Start walking,” Rollins barked through his open window.
Scowling, Agent Kirby reluctantly followed his partner’s instruction. Kirby could hear the car slowly idling behind him like a turtle meandering down a tar road.
After about forty feet of walking and still seeing nothing, Kirby shrugged.
“Keep walking!” Rollins yelled, clearly enjoying being in command.
Kirby trekked on with Rollins following behind in the cool, air-conditioned car. The Georgia heat was as wet as a gym sauna. Wavy heat lines rose from the asphalt. Tar tainted the air. Mosquitoes buzzed toward him from the pine forest. Kirby thought, It could be hours back to town, and more difficult if you were carrying a camera and a tripod….
Kirby turned back. Rollins stopped the car and got out. Agent Kirby said, “She may have driven that red truck in, but someone else drove her out. That’s what you wanted me to see.”
“Yeah. But it’s more than that,” Rollins answered. “In my experience, when someone films a terrorist threat, someone else is holding the camera. And if she did take that plane out, then who fished her out of the water? And how did they find her?” Agent Rollins eyes flashed with anger. “Then there’s the phony ID that slipped past TSA computers. This is bigger than one girl with a political agenda. She’s getting help from some serious players with resources and reach.”
Agent Kirby returned to his seat. When the doors closed, Kirby said, “It’s good to know I’m not the only paranoid conspiracy nut.” Agent Rollins finally laughed. It was the first time the two men had genuinely connected.
Kirby wiped sweat from his brow. “You could have told me all that without making me walk.”
“No, you’re like me. You need to see things for yourself.” Kirby took this as an unexpected compliment.
Kirby took out his phone. “I’ve seen enough to know she’s dangerous and not some sort of diversion. We need to go through the airport video again. I’m guessing she didn’t get on the plane in that outfit.” After staring out the window imagining their next moves, he added, “If we’re going to go public with a wider search, it’s probably best to show her in something less ostentatious than her Physique costume.”
But before he could dial, Kirby’s phone rang, playing the James Bond theme. In the presence of Rollins, he immediately regretted his ringtone. “Agent Kirby,” he answered in a lower voice than usual. He listened patiently to the entire explanation for the call. “And all this is on video?” he asked. “No, hold him. Definitely hold him. We can be there in six hours.”
Leaning back with one hand on the wheel, Agent Rollins glanced at Kirby with a raised eyebrow. Rollins was used to not knowing where he’d be in six hours—and even enjoyed it.
“We need to get to New York,” Kirby explained. “The NYPD have Eric Adams—the guy who inspired me to write the Dangerous Yogi paper. But this time, he might be on our side.”
4
The Interrogation of Eric Adams
In a grimy interrogation room, Eric Adams tugged at the cuffs locked around his hands. He knew the other hostages had been released the day before, but… he was something different. Any account about what he had done to foil the bank robbery wouldn’t help him. And if a security camera had caught the end of the nineteen-hour ordeal? Well, so much for pleading hysterical group delusion.
Eric was in a headstand when the interrogation room door opened. Still upside down, Eric said to NYPD Detective Brennan, “If you’re going to keep holding me, do you think you can send in my yoga mat? It doesn’t seem like anyone’s too big on sweeping around here.” He came down from the pose. Then he flashed her a warm smile while trying to flip his blond hair from his eyes. The unwieldy cuffs kept him from using his hands.
To Detective Brennan—an attractive but hardened woman with wavy, dark hair—Eric’s manners and handsome golden-boy looks made him extremely likeable. He even smelled nice, like sandalwood, after three days without a shower. According to his records, he was thirty-three years old and unmarried. While an interrogation room wasn’t the kind of place to meet a good man, she couldn’t help occasionally flirting with Eric.
But this time—with the clock running down before the feds’ arrival—Detective Brennan stayed strictly professional. “Eric, it’s time you explained what happened at the bank Sunday morning.”
She offered him a cup of coffee, but Eric declined. He didn’t drink caffeine.
“I didn’t try to rob the bank,” Eric answered, as he had many times before. Unlike every other human who’d been held in a small, fluorescently lit interrogation room for days, Eric showed no anxiety. “And I’m not sure you can charge me for protecting people’s lives.” Eric brought his feet up by his thighs to sit in the interrogation room chair in a meditation pose.
Facing Eric across the table, Detective Brennan leaned back in her chair before crossing her arms. “That’s not what we’re talking about. And you know it. We need to understand how you did… what you did.”
In truth, Eric wondered the same thing. Apparently, the effects of his long yoga and meditation retreat—even though cut a year short of his one thousand-day goal—were more powerful than he had ever imagined.
Eric sighed. A few weeks ago, he had been alone in an isolated mountain cabin in the Colorado Rockies. Now he was thrust once again in the middle of mayhem. Smack in another episode of his eternal question: Why do bad things happen to good people?
Detective Brennan pressed further, “Eric, I’ve seen the bank surveillance video….”
He would have to tell them something, but how could he possibly explain? Closing his eyes, he retraced his last steps.
Inhale… he had been teaching a breezy Saturday afternoon yoga class in Brooklyn. Exhale… trying to get his feet under him once again. Inhale… he’d stopped in a bank to cash his first paycheck since returning to the world. Exhale… thugs came in waving—of all things—guns.
At the time, Eric could hardly process what was happening. To Eric’s mind—mostly peaceful and still from retreat—the world looked like a slow-motion dream. But he also still suffered from occasional episodes of post-traumatic stress disorder from his time in Afghanistan. Flashbacks had made his transition to civilian life difficult. Thank goodness he had learned how to breathe through them with meditation. But staring at a semi-automatic assault rifle—like the one he had once handled on desert missions—Eric wondered if he might be hallucinating.
Eric watched in disbelief as the goonish gunmen rounded up bank employees and customers. They were wasting too much time asserting their control over the situation. They should have focused on the cash and dashed instead of bumbling with extravagant shows of authority.
From the gunmen’s griping, Eric had discerned that the cops had come quickly—so quickly that their already nervous wheelman, no doubt another amateur, had driven off. Now these desperate gunmen were trapped in a Brooklyn bank without a get-away vehicle.
“I only demanded an armored car and an open highway!” shouted the main gunman, towering over his hostages. The man’s hulking size intimidated most, but Eric had no fear of a big, unskilled man who hid behind a wrestling villain’s red and black mask.
Cold marble pressed against his legs. Eric and the other hostages sat along a wall of teller windows like prisoners before a firing squad. A pistol and a flashy semi-automatic assault rifle wielded by two other men held them at bay.
In spite of the drama, Eric remained as cool as a retired gunslinger. He stayed quiet, noticing everything—particularly how the main gunman waved his large 45 caliber handgun erratically like he might actually pull the trigger. “They aren’t taking me seriously,” the man howled. “Someone has to die. Then, they’ll know I mean business.”
“Eric,” said Detective Brennan, interrupting Eric’s silent mental replay. “At least tell me why you volunteered to die.”
Eric opened his steely eyes. He spoke from a deep well of pain inside. “I couldn’t bear someone else getting hurt. Better me than anyone else.”
Detective Brennan smiled. Finally, the oyster had cracked. She just had to keep him talking. She leaned forward on the interrogation table. “How did you know so much about the lead gunman’s life?” She batted her eyelashes and gave her best I find you fascinating expression. Truth was, she really wanted to know.
Eric felt trapped by her question. He could have told her, “It was just strong intuition.” But that wasn’t quite the truth. Yet to be completely honest in this moment might create a whole new set of problems—the least of which was being confined in a mental institution for further evaluation.
You can see the world without walls between yourself and others, once you get your sense of self out of the way. He would explain this to a close student who really wanted to help others, but Detective Brennan wasn’t a close student or someone who understood anything about yoga beyond just exercise. So he couldn’t tell her that the deeper states of meditation naturally lead to supernormal abilities, or that clairvoyance—the ability to read people’s minds—was frequently described in spiritual texts such as The Yoga Sutra:
III.19 With the necessary cause,
one can read the minds of others.
Instead, Eric chose something skillful he could say that was both true and would resonate at a level Detective Brennan could understand. “Somehow, he seemed like a part of me. I could feel what he was going through.”
“Who is the unlucky victim?” the black- and red-masked villain had asked. His droopy, dark eyes scanned the line of hostages.
Looking at a freckled, red-haired girl in glasses, the lead gunman declared, “It’s going to be you.” He reached down and grabbed her by her curly locks. She gave a few terrified shrieks, protesting no. Tears poured from her eyes. But when the gunman shook her, saying in an eerie voice, “Be quiet,” she obeyed.
Most of the hostages hid their weepy heads in their hands; few dared to see what happened next. But not Eric. He looked straight ahead, deciding what to do.
The masked gunman moved the large, silver pistol to her head. Only the shaking of the unlucky girl’s body echoed in the room.
Why her? Eric wondered. Of all the people to choose… why her? Eric had to do something.
The masked man readjusted his grip on his gun.
In this tense moment, Eric called on his secret yogic ability, developed from years of focused meditation. Eric’s eyes rolled back in his head, exposing only white. He gathered his concentration an inch-and-a-half inside the center of his forehead, at the tiny point of diamond light he knew in Sanskrit as the ajna chakra, the third eye. Focusing hard, a faint glow of white streamed through the skin between his eyebrows, though this was mostly masked by his floppy hair.
Next, Eric scanned the gunman’s mind. It was like opening the door to a basement. Stepping into dank, dark cold told him he was inside the gunman’s depressed mind. A stream of images flowed. Out of work, drinking beer, watching daytime television for several seasons, making angry posts on Facebook. The gunman’s red-haired wife leaving him for another man and taking their little boy. Rage. He’s angry with his wife.
Then Eric realized, of all the hostages, the bank teller with freckles and red hair looked most like the man’s wife. Wanting to hurt his wife, the gunman was trying to do it through the girl. Not thinking rationally anymore, the man prepared to pull the trigger. This wasn’t a bluff. One tiny twitch and he’d kill her.
Eric couldn’t let that happen; he couldn’t bear another person dying in front of him.
“Kill me, instead,” Eric said suddenly, pulling his concentration from his ajna chakra.
Hands fell from covered eyes; all heads in the bank turned to the tall, blue-eyed man in faded jeans and a blue T-shirt who had just volunteered to die.
“What?” responded the masked gunman. “You don’t think I’ll do it?”
Eric slowly rose from the floor. A few years ago, Eric was confined to a wheelchair, an honorably discharged vet, paralyzed from the waist down; now he was walking toward a gun.
“No, I know you’re going to do it. And I know why,” Eric said. “You’ve been out of work for almost two years. Your wife left you and took your son. He’s about three, isn’t he? She ran off with another man who could provide for them. You want to show you can provide. You’re angry. This woman looks the closest to your wife.”
Eric’s words mesmerized the gunman.
“She took your pride,” Eric said. “You want to show her you’re still strong. But it won’t work by killing this innocent woman. If you want to show you’re strong, you need to take down someone bigger, like me.” Eric stood before him: once he had been a powerful swimmer and endurance athlete who had become a Navy SEAL—but that was before his career-ending combat wounds. Still, his athletic build made him a substantial target.
Bewildered by the details that a stranger had revealed about him, the gunman stammered, “How do you know all this?”
Eric pulled up his own secret shame. “I’ve been abandoned too. I know how much that hurts.” Then Eric spoke words that connected on an even more profound level: “I am you.”
Detective Brennan sipped her coffee. She had viewed the video many times—everyone had. Now she asked about the unexplainable. “Nearly all the witnesses described seeing red and white light coming out of your chest. It’s clear on the video as well. Eric, we need to understand how you did… what you did….”
“So we can understand what you are,” said a male voice familiar to Eric as the interrogation room door swung open.
Eric recognized FBI Special Agent Kirby in his usual, cheap, navy blue suit. An African-American man in a darker suit with a suspicious demeanor followed Kirby.
“Agent Could-be,” Eric said, “I should have known you’d be brought in.”
Getting up from the interrogation table and straightening her jacket, Detective Brennan looked almost embarrassed, as if caught making out. She asked Agent Kirby, “You two know each other?”
Agent Kirby showed her his FBI credentials. “Yes, but we’re not the best of friends.” The men were approximately the same age, but couldn’t look more different. Eric Adams was golden-haired, blue-eyed, tall, and unbearably handsome. And Agent Kirby… wasn’t.
Detective Brennan looked at Eric for further information; this time he volunteered without hesitation. “Agent Kirby has been trying to pin a double-murder on me for two missing yogis, without even being certain that those two people are dead.”
With the entry of Agent Kirby, Eric shifted from relaxed surfer dude to guard dog. All the work Detective Brennan had done to win Eric’s trust and get him to open up was in vain. Eric said, “Detective Brennan, I think it’s time you gave me my phone call to bring in an attorney before my civil rights get further violated.”
Agent Rollins perched himself on the edge of the table with one leg up before delivering his threat. “The Patriot Act allows us all kinds of latitude to hold and export people without having to worry about civil liberties.”
“Wasn’t the Patriot Act meant for illegal aliens?” Eric responded, looking Rollins directly in the eye.
Rollins answered, “I’ve seen the bank tape. You’re looking pretty alien to me.”
Eric went silent, closing his eyes to meditate. Given his previous entanglement with Agent Kirby from months ago, Eric sensed things could get ugly. Fortunately, he had been trained to patiently endure.
Undeterred, Agent Kirby requested that Detective Brennan bring in a video cart. “He’s really good at being silent, unless we show him something he has to respond to.”
Eric’s gut clenched. He felt certain about what they would show him on the video.
Looking at the gunman, Eric had spoken words that connected on a profound level: “I am you.”
What happened next had never happened before. Perhaps it was due to Eric’s willingness to sacrifice himself… or perhaps it was due to his ability to finally feel empathy and love for someone so undeserving, someone holding a gun to an innocent person’s head.
All that great compassion stuff he had studied and meditated on for so long no longer felt theoretical. This test was real. Eric surrendered control of his final moments to whatever the universe wanted.
What happened? An opening erupted at the center of his chest, a feeling greater than anything he had experienced before. The Gordian Knot of separation between himself and others severed, allowing his heart chakra to open fully.
Eric then saw directly into the gunman’s heart. Angry energetic winds, pranic winds, stirred the man’s thoughts to murder. Eric could see the disease as clearly as cancer. He could even see how to remove it.
Spontaneously, a glowing red light shined from the center of Eric’s chest, reaching toward the gunman like fingers. The light closed around the disorder, pulling away anger from the gunman in the form of balled black smoke.
The stunned gunman released the girl.
Without hesitation, Eric inhaled the disease into himself. The black ball of venomous smoke touched what looked like a diamond at his heart’s center. A flash of white light incinerated the darkness. Eric’s back straightened and his chest flared forward.
Now, white light bolted forth, entering the gunman. “You’re still a good man,” Eric said. “You don’t want to hurt anyone. Give me the gun.”
The masked man passed the gun to Eric, then took off his ski mask. His eyes softened. He felt peaceful for the first time in years. All his thoughts and identification with his tortured self vanished like a cloud dissipating in the blue sky. The second of three gunmen lowered his weapon as well. His older brother had given up, and he followed his brother.
Eric might have been able to walk out of this police station with the other hostages—along with pats on the back—if it weren’t for the third gunman. What happened in subduing that man made Agent Rollins suspect Eric wasn’t human.
Want to continue reading?
The complete hardcover and e-book are available at major book retailers.
Hardcover illustrated edition:
ISBN 978-0-9861469-0-9
eBook illustrated edition:
ISBN 978-0-9861469-1-6
The hardcover and eBook illustrated editions feature character renderings of the heroes and villains.
For special offers and a sneak peak at chapters from the sequel, join James’ mailing list:
About the Author
James Connor began writing supernatural thrillers when he won a Raven Society Award at the University of Virginia in support of his creative writing. But it wasn’t until two decades later, after completing a three-year isolated meditation and yoga retreat in the high-desert mountains of Arizona, that James felt compelled to publish stories that allow readers to experience deep wisdom gained from his fifteen years of detailed Buddhist and yoga training. Following in the footsteps of his story-telling idols C.S. Lewis, Neil Gaiman, and the Wachowskis, James is a firm believer in combining philosophy with fun. He is also the founder of GoBeyond.org and travels teaching Buddhist and yoga philosophy with an emphasis on meditation.
For more information: