

The Crystals of Dr. Masaru Emoto

Those who have read my paper 'The Judge Dan' will recall that the land of Palestine and in particular its main natural water cycle pictures 'life' in our physical Body. We are conceived on top of Mount Hermon, and born at its foot. As we travel down the river Jordan our life develops until we, as flesh beings, finally arrive in the Dead Sea where our physical life comes to an end and we evaporate into Spirit Life and make our return to Mount Hermon. This Life cycle is dominated by the river Jordan, which means '*the Highest is leading on the Pathway to Life*'. In effect it is this Land of Palestine that pictures us as individual descendants of Israel as well as the Corporate Body of the people of Israel and this water cycle is the Life of us.

Just the other day I came across an article by Dr. Masaru Emoto who has done a great deal of research on the vibration of sound and thoughts and the influence that this has on water. He made the effects that thought and sound has on water visible through the photography of the crystals of water, frozen while exposed to these sounds or thoughts. Most of us have heard about these remarkable findings of this gentleman. Mr Emoto called this phenomenon the Hado effect. He describes this effect as follows: "*Hado is an intrinsic vibrating pattern at the atomic level in all matter, the smallest energy unit. Her basis is the energy of human consciousness*". Mr Emoto dedicates his findings to the cause of world peace by making people aware of their, supposedly 'own', power to change the course of history.

Just a few examples: Water,
when exposed to Bach's
'Goldberg Variations'

to Heavy Metal sound:

to the word "Love":

and to the words: "you make me sick"

As water is our Life source, Mr. Emoto discovered with his findings the amazing healing effects that our words and thoughts have on people and on all of creation.

He sees, like most of us, that the greatest conflict in the world is going to be played out in the cradle of our civilization, The Middle East. If Life can be restored there, peace elsewhere will follow.

For you, my friends, it is better understood that if Life is restored in the body of Israel, individually and corporately, the rest of creation will be freed.

Romans 8:19 *“For the earnest expectation of the creature waiteth for the manifestation of the sons of Elohim.”*

On the 25th of June 2006 Dr. Masaru Emoto officially proposed the idea of changing the name of the “Dead Sea” in Palestine into the “Life Sea”. Taking away the negative and dead influence of the region into a positive and Life influence.

Mr. Emoto's personal motivation of furthering his findings appears to be limited by his self acclaimed findings and I will not elaborate on that. However I find his observances remarkable and the timing of proposing his idea most wonderful, perfectly directed by our Father. Why? Because Palestine pictures the body of Israel with the 12 tribes representing the 12 systems of the body, of which Dan is the muscular and this observance and timing is part of the inauguration of the Tabernacle period. The people of Israel, the body, have entered a period where some of them are moving into The Spirit consciousness of Life. As we now understand, through the paper 'The Judge Dan', that in the Dead Sea our physical Life has ended by evaporation, Spirit Life has started right there in the Dead Sea also by the same process, so now some may call the Dead Sea their LIFE Sea.

I want to elaborate a little on Mr Emoto's description of the basis of this Hado effect. For those of us whose eyes are opened this *“energy of human consciousness”* is in reality Our Father making Himself manifest in ‘matter’ or in His Creation. Yes, this occurs through man's sounds and thoughts because He is Sovereign in man.

For the Spirit man the findings of Mr. Masaru Emoto substantiate the period of Tabernacles within Him and outside of Him. This visualizes for Spirit man the power of Spirit communication and He knows that He can commune with anyone or anything on this earth, not with water or matter, **but with the Spirit that forms water and matter.** He seeks and restores Truth and He knows no distances. He will bind up the brokenhearted, proclaims liberty to the captives, and opens the prison to them that are bound, and... He Himself is the answer, the ONLY answer of fulfilled prayer.

May you be with Him

Henk Beerepoot