[image: image7.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

 MARCH 2010, APRIL 2012
 TACHYON THERAPY
WHAT IS TACHYON?
http://en.wikipedia.org/wiki/Tachyon Wikipedia EXTRACT:
A tachyon (pronounced /tækiɒn/; Greek: ταχύς, takhus, "swift" + English: -on "elementary particle") is a hypothetical subatomic particle which moves faster than light. In the language of special relativity, a tachyon is a particle with space-like four-momentum and imaginary proper time. A tachyon is constrained to the space-like portion of the energy-momentum graph. Therefore, it cannot slow down to subluminal speeds…
MY COMMENTS: See http://ephesians-511.net/docs/BIOCONNED_WATER_MAGNETIC_FAR_INFRARED_NEW_AGE.doc, my BIOCONNED… article to better understand the background to the pseudoscientific quackery of this scam.
On page 12, I will reproduce, from my BIOCONNED… article, the brief report on TACHYON of a scientist, Dr Stephen Lower, His report is priceless as far as the scientific de-bunking of TACHYON is concerned.

The "Tachyonized™" products that we will examine in this article, along with the claimed wellness effects and benefits resulting from their application/use, are not only useless junk, but New Age. It will be great help to the reader to also look at the other articles related to this one, viz. CONYBIO, CONYBIO-II/FALUN DAFA, BIO DISC, AMEGA GLOBAL/BIOLIFE/RUDRAAANSHA. That will avoid the necessity of my repeating my analyses, and my explanations on the esoteric [occult] connotations of subtle energy, Life Force energy, chakras, auras, meridians, intuition, balance and harmony, bioenergy, chakra balancing, etc.
Now we will examine the contents of some pages from the TACHYON website [Bold/colored emphases all mine except in subheadings and where indicated as "T.E.", when they will be that of TACHYON’s]:
FROM THE TACHYON WEB SITE

http://www.tachyon-energy-products.com/tachyon-soef.htm
How Does Tachyon Work on SOEFs*?
In the late 1980s, the life of David Wagner*, a successful engineer, was brought to an abrupt halt when an accident ruptured three disks in his lower back, ending his career and his mobility, costing him his financial assets and leaving him on permanent disability. After two years of excruciating pain and trying in vain every orthodox and alternative modality he knew of, he finally asked the Universe what he could do to heal himself. The answer came fairly quickly with a complete understanding of how to create a device that would capture Tachyon energy (something he had been exploring previously as an energy source for motors), and focus and amplify it as a healing tool. These devices worked somewhat like an antennae, which capture a radio signal, but in this case an antennae of tachyon.

After 90+% healing his back over a 3-4 month period, David has consistently been led by events to offer these products for the healing of others. Since that time, he has developed a whole series of external Tachyonized devices (healing from outside-in) and internal Tachyonized supplements and herbal remedies (healing from inside-out) via his company Advanced Tachyon Technologies (ATT). *Subtle Organizing Energy Fields, see pages 5, 13 *see pages 15, 16
What Is Tachyon?

In 1966, cutting edge quantum physicists started describing two phenomena: zero point energy and tachyon energy. They are both omnipresent and travel at faster than the speed of light. They have no frequency — i.e., no oscillation or spin. They are probably not even really energy, but something that might be called 'pre-energy'. Zero point is formless. Tachyon has form. Zero point is like the ocean. Tachyon is like a drop of ocean water.

Tachyon interacts with the part of the universe that moves at less than the speed of light. It seems to be a catalyst or energy source for the evolution of self-organizing systems to greater and greater states of order.

Tachyon is the source of all frequency. "T.E."
In our current world, vibrational medicine (i.e. healing using frequency) has been the cutting edge approach to health and vitality. This is a true paradigm shift away from the Newtonian & Cartesian worldview focused on the world of matter, of things and nouns vs. the world of energy, processes and verbs.

The Problem with Frequency

One problem that can arise with frequency, however, is that it is not intelligent. It only knows how to be itself, which is its own narrow range of the vast electromagnetic spectrum.
Therefore, when a biological system is no longer deficient in a particular frequency, then that frequency becomes invasive, creating an undesirable impact, because nothing or no one turns it off. This was a situation that was very apparent in classical homeopathy*, which I studied for several years. There were numerous cautionary tales of practitioners who were so intent on fixing a client they overrode the feedback the client was giving them and actually began imprinting the client with a negative energy pattern.
I have personally had a negative experience in another context -- an energetic healing training session of giving someone more healing energy than her system was really ready for that day. I was enthusiastic and the instructor who was working with me was excited about the amount of energy being brought through by the two of us, but in hindsight, it seems clear that the client was not asking for that magnitude of energy in her first session. And that, in fact, she received more than was optimal for her, given the healing crisis that seemed to occur. More is not necessarily better.

The other problem is the precision required for correctly diagnosing the frequency needed for a particular condition. If it doesn't match, it doesn't work. Again, homeopathy* is a great example. Becoming a skilled homeopath is long, arduous challenge, and even hard work doesn't insure that one will be particularly good at prescribing the best remedy.
*see BIOCONNED… for the commonality between homoeopathy and these scams- Michael
Outside-In Healing

As the source of all frequency, Tachyon is not dependent upon practitioner sensitivity. As an outside-in modality, the Tachyonized devices feed the SOEF of the body (and all the sub-SOEFs of the cells and organs, etc.) by supplying the SOEFs with the raw, full energetic spectrum to choose from. The SOEFs simply convert the Tachyon into the needed frequency. When the deficiency is replenished and balanced, the conversion to frequency ceases and Tachyon continues to pass through the SOEFs with no impact. This is true for all external situations where Tachyon is being directed at a life form, whether it is via self-treatment or working with a healing practitioner.

Inside-Out Healing

For inside-out, ATT offers an evolving range of Tachyonized products: including silica gel, Blue Green Algae, Spirulina, Vitamin C plus minerals, water (!), and numerous organ-specific herbal combinations. What this means is profound. Of course, the SOEFs of each of these products have been dramatically enhanced, but any one of us could have done that by simply putting them on a simple Tachyonized charging device. Charging substances' SOEFs and benefiting from the greater impact they have on us is easy and we can do it with any food or supplement. But, where the consumable substance itself is Tachyonized — meaning that it is transformed into a permanent Tachyon antennae itself — then when it is assimilated into the tissues of a particular part of the body, that part of the body becomes a Tachyon antennae as well!

Let me repeat this: When we are taking Tachyonized supplements, we are literally transforming our very body into an attractor of Tachyon, charging our own SOEFs from inside-out. "T.E." Cool, huh?

If you would like to see what the actual products are, go to:

www.planet-tachyon.com/awaken. This is my portal that takes you quickly into ATT's impressive website. (If you do buy products or sign up as a distributor, please do so through this domain.) Otherwise, you can visit other pages on this site:

Let me emphasize that even though there has been little practical applications of Tachyon (except for the ATT products), Tachyon is a fully accepted reality by contemporary physicists. Also, there is a wide variety on interesting studies that have demonstrated the Tachyon products' efficacy. One example: an independent test with mice show that the mice exposed to a CRT with Advanced Tachyon Products (ATT) device lived even longer than mice without any exposure. Those living in front of a CRT without any protection lived significantly shorter.
NOTE: LIKE HOMOEOPATHY, TACHYON ACTS ON THE ALLEGED 'ENERGY FIELDS' OF THE 'SUBTLE BODY'
Exploring Tachyon

http://www.tachyon-energy-products.com/main/exploring_tachyon.htm
Right before I discovered Tachyon, I did a personal inventory on what I needed to move fully forward with my work in the world. I have explored so many modalities of healing and spiritual development, but most of them seem fragmented and incomplete to me. The effects of many things I have done — homeopathy, flower essences*, herbs, nutritional supplements — have usually been quite subtle. Much of my practice with these types of things has been based on faith. It felt like that at some level, good was happening. But... was it? So, even though I used to be a holistic health coach and educator, these modalities have not been something that I could promote fully, even though they have been quite helpful at times. *see my articles BACH FLOWER REMEDIES, AROMATHERAPY
Therefore, I wrote up a list of "Questions to the Universe" that solicited the answers I needed (including more reliable ways of optimizing health and immune function, youthing, and the acceleration of conscious evolution), released it and went about my business. A week or two later, I went into Amazon.com to look up the author Gabriel Cousens, a wonderful M.D. and promoter of the SOEF model for healing, to see what he had come out with in the past couple of years. Sure enough, there was a book on Tachyon that he had co-written with David Wagner**, the inventor of unique devices to utilize Tachyon energy and the founder of Advanced Tachyon Technologies (ATT). This book has proven to be an invaluable guide for answering numerous questions on my list. **see pages 15, 16
"Woo Woo" Science?

I had come across Tachyon as a vague concept a few years ago, but assumed it was flaky science: magical thinking — something people would love to be true but was in reality another false hope luring us down a dead end trail. A quick scan of Gabriel and David's book, however, shifted that perspective. Tachyon itself is real science. Then, I read some of the experiments. Something was going on. Time to check it out.
Several different products came in my initial order. My first action was to immediately put several of the devices on the breaker box through which all of the electricity flowing into our house passes. As soon as I closed the cover to the breaker box, the whole field of the house shifted. Whoosh! I reopened it, and the field went back to how it usually felt. Closed the cover again, and it felt distinctly different. It felt good. Aha! I was getting fairly excited.

Immediate Results

That night, my wife Jane announced that her lower back was going out, a chronic problem she's had that can lay her up for several days. Okay, an opportunity to try out my new goodies! I put one of the devices on her and applied some of the special "Tachyonized" massage oil. About 15 minutes later, she abruptly asked "What is this stuff?" Her back no longer felt like it was going out. In fact, it didn't. She was my first convert, but of course I didn't even know what I had converted her to — just the joint exploration of something that seems to hold much potential.

Fortunately, our whole family is in good health, so there has not been anything too dramatic to work with: a teenage son's acne has significantly cleared. Jane was ready to give up and lose a tooth to gum disease, but after focusing Tachyon energy on a severely inflamed gum overnight, she saved her tooth. The main thing is a steadily growing sense of well-being. Interestingly, we have remembered to take our Tachyonized supplements and herbal remedies better than some "ordinary" products. Even our adolescents have taken their blue green algae powder drink with minimal complaining. [People with pets say their furry ones consistently opt for the Tachyonized choices in their lives.]

Anyway, my overall experience began to remind me of a saying of a wise former teacher:

“It's too good not to be true!” "T.E."

When I found out about a couple of training workshops at ATT's headquarters in Santa Rosa CA, I took the plunge.

Arriving at the first of back-to-back workshops, I discovered that the scheduled trainer was unable to be there, so David Wagner* himself had decided to teach his own courses, something he hadn't done in over two years. I was in Flow!
The entire week was magical. There was so much expansion personally, and in my understanding of the science underlying this work of transformation and healing. There is a wonderful clarity and simplicity about it all that makes the Tachyon approach feel so in alignment with the needs of our chaotic times. The work being done is nothing less than bringing order and balance into all systems, regardless of their state. *see pages 15, 16

Who Might Benefit

I don't know how to draw adequate conclusions without sounding excessive, but in my opinion, these products would substantially benefit anyone:

Wanting to optimize their own health and that of their family.

Working with energy — Bodyworkers, Acupuncturists, Massage Therapists, Chiropractors*. *All New Age- Michael
Working with nutritional supplements & herbs — Nutritionists, MDs, Naturopaths. Dietitians, Osteopaths.

Needing an optimal healing space — all of the above plus Psychotherapists, Counselors, Social Workers, Psychologists.

Needing an optimal work space — Realtors, Attorneys, Financial Planners, Writers, etc., anyone working with a CRT monitor.

Wanting to carry their meditative, spiritual states out into the world.

Okay, that's broad. But, the Tachyon approach is what it is. And, there's no reason to diminish it, to make it less than what it seems to be, just because it sounds too much.

One important point: Tachyon is trans-denominational in that it apparently supports and enhances all healing modalities and spiritual orientations.

There's quite a bit more, but I'll cover it in the other linked pages.
NOTE: He provides no evidence to substantiate his claims. Read BIOCONNED… for Dr. Lower’s remarks on this issue- Michael
Advanced Tachyon Technologies

http://www.tachyon-energy-products.com/main/advanced_tachyon_technologies.htm
Advanced Tachyon Technologies International is the manufacturer of revolutionary Tachyonized™ products and the fruition of David Wagner's creative, engineering and entrepreneurial vision. Located in Santa Rosa, CA, it is a hubbub of activity as the friendly staff tries to keep up with both the growth that is happening, as well as continuing to develop new markets for these sets of products which do so much — yet so few people have yet heard of.

David started ATTI in 1990, with possibly no more than himself. Today, it is a thriving company, located in its own building with at least 30 or so employees. Getting a tour of the facility, one is struck by the aura of efficiency, of well-thought-out detail. Yes, David is an engineer, and the work flow confirms that.

My favorite parts of the office are the spaces painted with Star Dust. See Creating Sacred Healing Spaces.

Creating Sacred Healing Spaces with Stardust
http://www.tachyon-energy-products.com/main/sacred_healing_spaces.htm

The most striking experience I have ever had with any of the Tachyonized products is walking into a room painted with Tachyonized Star Dust. No matter how many times I would step into or out of the room, the tangible demarcation between the inside and outside spaces always struck me as amazing.
Such a room is an energetic womb. "T.E." It holds you in its calm, nurturing embrace. Any words I can conjure up fail to adequately convey the experience.

This page is about creating sacred, healing spaces using this product. "T.E."
Healing Space

Massage therapists, bodyworkers, chiropractors, doctors, naturopaths, osteopaths, Reiki practitioners,* physical therapists, psychotherapists, psychologists, "T.E." etc. — all manner of healing professionals would benefit from applying Star Dust to the walls and ceiling of their practice facility. *All New Age- Michael
Likewise, accountants, lawyers, salespeople and a whole array of businesspeople and entrepreneurs would as well.

Sacred Space

Where do you meditate? Where do you go within and release the pull of the external world? Repainting that with revolutionary Star Dust would immediately enhance and harmonize your energetic environment.

Of course, the optimal approach would be to paint your entire house and work space, but step by step works well too.

(Musings . . . I think I could persuade a lot of people to try these products if I just set up a tunnel painted with Star Dust in a heavy traffic space so that those who wanted could just walk through it and experience the difference.)

Tachyonized Star Dust

Star Dust consists of a Tachyonized fine powder which can be added to paint. It was developed to create an environment that defies the negative EMFs (electromagnetic fields) and other energies which bombard us on a daily basis. "T.E." By using this product, we envelop our being in a field of Tachyon energy, bringing balance and harmony to every fiber of our existence [See other EMF protection here].

Tachyonized Star Dust also protects friends and loved ones by converting negative frequencies into harmonious energies.

By mixing this revolutionary product into paint, you create a blissful sanctuary "T.E." within your home or office.

Tachyonized Star Dust is most effective when all four walls and ceiling of a room are painted. Besides painting walls, Star Dust can be painted into pictures, onto clay sculptures, onto floors before laying carpet, onto hardwood floors, linoleum or tile, or any other place you can paint.

It is important that Tachyonized Star Dust be machine-mixed to guarantee even distribution throughout the paint. Star Dust can be mixed into either the basecoat or the final coat of paint if a basecoat is not being used [although it will affect the color of the final coat].

Do not breathe the dust. Not for internal use.

Star Dust comes in three sizes:
8 oz., which is good for 1-2 gallons of paint COST (in US only): US$129.00
40 oz., for 5-10 gallons. COST (in US only): US$399.00
As a rule of thumb, 1 gallon of paint will cover about 267 square feet.
Tachyonization™ Process

http://www.tachyon-energy-products.com/main/tachyonization.htm
Tachyonization restructures certain natural materials at the sub-molecular level, creating permanent tachyon antennas that are able to focus tachyon energy.

David Wagner's Tachyonization machine opens up a window into the point of singularity or oneness that exists just prior to frequency. This window is the gateway between our frequency world and the non-frequency world of faster-than-the-speed-of-light energy where everything exists in a state of pure potential. At this point of singularity, anything that is in the "space" is altered at the sub molecular level, causing its natural molecular structure to realign in such a way that it becomes a permanent antenna for the non-frequency tachyon energy.

Once a material has been Tachyonized, the rich flow of tachyon energy through the material will maintain the molecular alignment of the material permanently. The material will still look like the original host material, yet now is a permanent tachyon-energy antenna. Just as a radio antenna would never need to be sent back to Sony to get new music, Tachyonized materials never need to be sent back to be re-Tachyonized. Once the fourteen-day process is complete, the Tachyonized materials are permanent antennas that will serve for many generations.

Superconductor Water

http://www.tachyon-energy-products.com/internals/superconductor_water.htm
Water is one of the biggest elements in healing with Tachyon. This takes a couple of forms, which can confuse people initially.

“Tachyonized” Water

This fluid of life energizes the Subtle Organizing Energy Fields (SOEF), transforming your body into a superconductor of life-force energy, dramatically increasing energy, endurance, balance and harmony within your whole being.

Tachyonized Water works from the inside out, as do all Tachyonized Internals. Tachyonized Water draws life-force energy to every cell in your body, allowing your body to begin a physical and emotional detoxification. As your body detoxifies, it is able to draw in more life-force energy on its own.

This potential has been measured! Studies from Gabriel Cousens, MD show that using Tachyonized Water will balance the energy meridians within 20 minutes of taking it sublingually (under the tongue). (See photo below [not reproduced here- Michael] for some graphic evidence.)

An interesting experience I had recently was sharing it with a group of women at our house. One of them makes her living as a professional intuitive. I knew enough about her work to know that she is quite accurate in her ability to read the energy of various things, so I was particularly interested in what she said. Sure enough, after about ten minutes, she started talking about how taking one dropperful of the water had shifted her whole energy, had centered her.
"Tachyonization" means that this water has gone through a proprietary 14 day process and is no longer regular water. You can only use a small amount each day. Too much would detoxify you too rapidly. Maybe only five drops a day. Three dropperfuls at most. A quart lasts our family of four for over six months, but teenagers are not using it as often as the adults.

Are you intrigued by the potential for increasing human vitality? If so, place your first order:

2 oz. COST (in US only): US$8.50

4 oz. COST (in US only): US$12.50

Tachyon-Charged Water

You can also charge large quantities of your regular drinking water with a Tachyonized cell.

Just charging the SOEF of your existing water is easy. This is mostly what we drink at our house. We have a relatively inexpensive 75mm cell lying in the bottom of a two gallon water jug that we fill about once a day. A 4-inch silica disk can do the same thing. You can drink quarts of this type water a day. [This is similar to the way that BIO DISC is used- Michael]

The results of this process are so palpable. We have one teenage son who can lean to the contrary side at times (i.e., he sometimes resists what we like), but he has mentioned on several occasions about how good the charged water tastes. He says he has a hard time drinking water that has just come out of the filter and has not yet been treated.

COST (in US only): US$45.00

Bioenergetic Potential

An interesting set of tests were done with a device that measures bioenergetic potential. That is, the test reveals how coherent, how charged with vital force, the subtle organizing energy field of something is. The results:

Los Angeles tap water — 70-120 percent

Brand name mineral waters — 300-400 percent

Water charged by tachyonized disk — 20,000 percent

Tachyonized water — 1,558,000 percent

If you are interested in vibrational medicine or healing, this is substantial evidence on the profound impact of the Tachyonized products.

Let's look at the result of another experiment:

Aura photo before Tachyonized water or wearing pendent [sic].

Aura photo 15 minutes after taking 15 drops of Tachyonized water sublingually and wearing a simple Tachyonized pendent [sic]. [For "photographs", see page 11]
TACHYON ENERGY PRODUCTS

http://www.tachyon-energy-products.com/index.htm

My name is Gene Latimer. For the past 35 years, I've been an ardent explorer of the underlying energetics and consciousness of life. This focus has yielded a rich experience of personal evolution and fulfillment. Since the fall of 2001, however, I have clearly entered a new phase of accelerated healing and transformation, unlike any other so far. There have been several factors merging, but I attribute a major role to my incorporation of Tachyon-based products and practices into my life.
I am now living in a radically different electromagnetic field environment that appears to be harmonizing the chaotic impact of electrical Alternating Current on the life forms in our house.

I seem to be literally changing my body from the inside out, bringing my glands, organs, and skeletal structure to a whole new level of health and vitality.

The Subtle Organizing Energy Field (SOEF) of my body, as well as the smaller SOEFs of my internal systems and cells, are being recharged, their energetic deficiencies replenished and balanced — which leads to the revitalization and balancing of my physical structures.

If you would like to know more about what has gotten me excited — and specific ways of optimizing health and powerfully boosting the immune system, rejuvenation & "youthing", electromagnetic field protection, pain management and the acceleration of expanding consciousness — I have tried to tell you a fair amount on this site.
You can read about some of the revolutionary

Internal Tachyonized healing products (silica gel, blue green algae, spirulina, DHA, herbs, water!), sexual energy enhancers and
External Tachyonized healing products (silica disks, water charging cells, mattress pads, cell phone disk, "Star Dust", Life Capsules for pets, and scarves & jewelry)

...and be sure to check out the revolutionary Ultra Disk breakthrough! This is an enormous development for healing: reliable tools and methods for healing the physical, mental and emotional bodies*...for clearing the pain body. *holistic- Michael
NEW SCARVES: Silk is back…the company has found a source of humane silk, so there’s a whole new line of silk scarves.
You can also contact me directly by sending me an email with any questions. In Aliveness, Gene
TACHYON ENERGY PRODUCTS

Electromagnetic Field Protection :: DHA :: Stress Relief :: Tachyon Products Distributor :: EMF Balancing :: Youthing & Antiaging :: Klamath Lake Blue Green Algae :: Quantum Field :: Chakra Meditation :: Sexual Energy Enhancement :: Alternative medicine pain relief products :: Immune System Supplement :: The Stillpoint :: Better-than-Magnetic Jewelry
Hybrid Automobile EMF Battery Problem
Revolutionary Tachyon Ultra Disk Breakthrough

http://www.tachyon-energy-products.com/externals/ultra_disks.htm
Advance Tachyon Technologies is now bringing forth the biggest advance in energetic healing tools since its first wave of products in 1990.

Ultra Silica Disks / Ultra Micro-Disk / Ultra Liberty Belt / Ultra Cocoon / Ultra Meditation Mask

For a long time David Wagner, inventor of the tachyonization technology and founder/owner of the company, had been pondering the question "What happens if two tachyon beams collide?"

What he discovered is that a new phenomenon occurs...a new field of energy momentarily occurs… in an ongoing process. In his experiments, he revealed that in pointing two beams of tachyon at each other... what he calls the "neo field" is continually perpetuated. The impact and consequences of the neo-field is still being explored but no practitioners who've been working with these new products want to go back to the earlier versions.

There is much we do not yet know... but the enhanced power and benefits of the Ultra products is undisputed.

All of the Ultra disk products affect the physical and non-physical Subtle Organizing energy Fields (SOEF's).

The following ground-breaking devices are now available to the public:

Tachyonized 4 & 6 inch Ultra Silica Disks

Studies show that Tachyonized Ultra Silica Disks installed over the circuit breakers of your home or office neutralize the negative effects of EMFs and, at the same time, improve biological functioning. These groundbreaking studies also strongly indicate that when your circuits are protected by Tachyonized Ultra Silica Disks, food prepared with electrical appliances have greater energy. Ultra Silica Disks are composed of a special silica dioxide scientifically developed for the high-tech industries. In the event your Ultra Silica Disk breaks, the lamination will hold all the pieces together and the disk will remain completely effective! It is important that you leave the Silica Disk in the lamination.

ACTION:

Tachyonized Ultra Silica Disks can be used for a variety of things. Use them over your circuit breakers, on computers, refrigerators, televisions and laptops. Charge your water, herbs, supplements, fruits, vegetables and grains with Ultra Silica Disks, raising the potential. You can even put them in your garden and watch for healthier plants with an increased yield of vegetables and flowers. Many people use them to get a better night’s sleep and/or to enhance their dreams.

POTENTIAL USES:

For use with circuit breakers:

1. Open the door to the circuit breaker box.

2. Use any kind of tape that is appropriate to the surface and adhere the Tachyonized Ultra Silica Disks to the inside of the door.

3. The Tachyonized Ultra Silica Disks should cover at least 80% of the circuit breakers to ensure your protection.

For use with computers:

It is recommended that you use a Tachyonized Ultra Silica Disk on your computer monitor even if you have Ultra Silica Disks on your breaker box. Simply tape the Ultra Silica Disk with any kind of tape that is appropriate to the surface to the back of the computer monitor.

For use with your refrigerator:

Place Tachyonized Ultra Silica Disks under the crisper drawers in your refrigerator. By placing them in the crisper drawers, usually located on the bottom of the refrigerator, you are energizing everything above the disks, raising the bioenergetics of all your fruits and vegetables.

For use with your drinking water:

Place a gallon of water on a Tachyonized Ultra Silica Disk and in about 5 hours the water will be charged to its full potential. This charged water is great for drinking and watering plants.

For use with a better nights sleep:

Tape a Tachyonized Ultra Silica Disk with any kind of tape that is appropriate to the surface on the wall or the headboard. It is best placed 6 inches above or below the level of the head so that the energy flows through your energy field rather than the physical body. There have been reports of complete dream recall and more restful sleep patterns while using the disks at night.

For use in the garden:

Put a Tachyonized Ultra Silica Disk in the soil at the beginning of a row. This energizes the soil, producing stronger, healthier plants and increased yield of vegetables or flowers.

SPECIAL NOTE:

Energy flows out both sides of the Tachyonized Ultra Disks therefore you do not need to worry about which side is up.

SIZES:

The Tachyonized Ultra Silica Disks are available in 4 inch (10cm) and 6 inch (15cm), and come as singles or in packs of 3.

One 4-inch Ultra Silica Disk COST (in US only): US$55.00
Set of Three 4-inch Ultra Silica Disks COST (in US only): US$158.00
One 6-inch Ultra Silica Disk COST (in US only): US$89.00

Set of Three 6-inch Ultra Silica Disks COST (in US only): US$250.00

Tachyonized 35mm Ultra Micro Disk
When a system in a state of disorder is subjected to a focused form of tachyon, the system will move back to a state of balance. Gabriel Cousens, M.D. refers to this effect as the "youthing" process. This phenomenon is also known as the difference between positive and negative entropy. Positive entropy is defined as chaos, disorder, or disease. Negative entropy is balance or order. In the aging process, positive entropy steadily increases. Once the body reaches a particular threshold of positive entropy, it can no longer function and death results. On the other hand, youthing occurs as a result of increased negative entropy. It has been shown that Tachyonized Micro-Disks increase negative entropy, thus promoting balance and harmony in the body. Youthing is a possibility made available by using Tachyonized materials.
The 35mm Tachyonized Ultra Micro-Disks are made of the same pure silica material as the Silica Disks and are designed to be worn on the body. When Ultra Micro-Disks are placed on an injury or an unbalanced area they are to be worn as much as possible 24 hours a day. Remove when showering or bathing and then reapply.
ACTION:

As long as the Tachyonized Ultra Micro-Disk is applied to the body, it will attract energy to the SOEFs (Subtle Organizing Energy Field). The SOEFs convert Tachyon into the exact frequencies needed to restore order. In other words, the SOEFs convert Tachyon into usable biological energy. It is this usable biological energy that allows the body to heal itself.

POTENTIAL USES:

1. Injury

An example of treating an inflamed knee:

a. Liberally apply Panther Juice or Ultra Freeze to the knee area and allow to dry completely.

b. Using Cell-Dotts, adhere Ultra Micro-Disks to the most tender points.

c. Use a Knee Hug over the Ultra Micro-Disks. The purpose of this combination is to address key points while keeping the whole area flooded with energy.

d. Take off when showering or bathing and then reapply.

2. Unbalanced Organs

An example of congested lungs and difficulty breathing:

a. Rub Panther Juice or Ultra Freeze over the whole lung area.

b. Using Cell-Dotts adhere Ultra Micro-Disks to the lung reflex points (under the hollows of the collarbone next to the breastbone) and/or at the top of the scapula towards the spine. These points aid respiratory function.

c. Take off when showering or bathing and then reapply.

3. Immune System

It is becoming increasingly apparent that immune dysfunction is on the rise, manifesting as anything from simple fatigue to full-blown disease. It is suggested that wearing a Tachyonized Ultra Micro-Disk on the thymus gland and using Tachyonized Water will aid in rejuvenating the immune system and facilitate its return to balance.

4. Meditation

Thousands of people use Tachyonized Ultra Micro-Disks to enhance their meditation. We continually receive reports about their experiences.

5. Athletic Performance

Ultra Micro-Disks significantly enhance athletic performance. Athletes who use them report a noticeable decrease in fatigue as well as a definite increase in overall performance.
Chronic Conditions: If you are experiencing a chronic or long-standing problem, it will take more time for the body’s tissues to return to balance. Remember that you need to cover the entire area. Failure to do this, in many cases, will substantially increase the balancing time. There are no set time frames in which this return to balance will occur. Each person is unique, with a unique set of circumstances. Please be patient and gentle with yourself, and allow your body the time it needs to come back into balance.
SIZES:

Tachyonized Ultra Micro-Disks are currently available in 35mm, as singles or in 3 to a pack.

DIRECTIONS:

Adhere the Tachyonized Ultra Disk directly on the area in need of balancing. Cover the entire area with the appropriate number of Ultra Micro Disks.

SPECIAL NOTE:

Energy flows out both sides of the Tachyonized Ultra Disks therefore you do not need to worry about which side is facing the body.

Hypoallergenic Cell-Dotts are included.

One 35mm Micro-Disk COST (in US only): US$39.00
Set of Three 35mm Micro-Disks COST (in US only): US$109.00

Tachyonized Ultra Liberty Belt

ACTION:

The Liberty is empowered by a set of three Tachyonized™ 4-inch Ultra Disks™ creating one of the most influential tools ever developed for personal wellness. These Ultra Disks are only intended for use in the Belt. The neoprene belt has been designed for maximum comfort, and is easily worn day and night. We invite you to discover all of the uses for the two “perfect pockets” built into the waistbands.
POTENTIAL USES:

The Liberty is especially beneficial for painful backs and abdominal imbalances. Healers particularly enjoy wearing the Liberty during sessions to increase their own energy and the effectiveness of their treatments. It can be used on clients as a "Third Hand" on the back, abdomen and other large areas. The Liberty also can be used in the car, on chairs, wheelchairs, and beds. Athletes enjoy the extra energy during their workouts, enhancing both endurance and performance. The Liberty is a versatile and potent tool, so experiment.

SIZE:

The Liberty Belt fits waists up to 44 inches (112 cm). The belt is not Tachyonized. An extension is available as well to increase the length.

DIRECTIONS:

Do not remove Tachyonized Ultra Disks from plastic. It is very important that the Ultra Disks cover the area you’re treating.

CARE:

Hand wash with mild soap. Hang to dry (do not use in washer or dryer).

COST (in US only): US$165.00

Tachyonized Ultra Cocoon

ACTIONS:
This is considered to be one of the most valuable tachyon tools ever developed! "T.E." The Ultra Meditation Mask and the Ultra Disks affect both physical and non-physical SOEFs. The Ultra Cocoon surrounds you in a 3- dimensional, life-balancing sea of Tachyon. The new Ultra Disks and Ultra Meditation Mask are powerful new additions that complete this comprehensive personal and transformation Tachyon system.

The Ultra Cocoon is fast becoming one of the most popular products because of its profound effect on the whole being. "T.E."

POTENTIAL USES:

For those who are serious about their personal transformation. This experience promotes integration of the physical, mental, emotional and spiritual energy bodies, leading to calm, and centered clarity! "T.E." It not only feels great, it will also enhance any healing process "T.E." that needs to take place at any level of your being.

The Tachyonized Ultra Cocoon contains:

4 Tachyonized Ultra Silica Disks

2 Tachyonized Cocoon Strips, consisting of Aero-Fiber encased in cotton strips with Velcro fasteners on the ends for easy connection. Each strip is six feet long, combining to form a twelve foot vertical loop around the head and torso.

1 Tachyonized Ultra Meditation Mask

2 cotton foot covers, which hold a Tachyonized Ultra Silica Disk over the bottom of each foot. The foot covers are not Tachyonized.

The Cocoon comes in a really nice canvas bag complete with a carrying strap and an ATTI logo.

Together, these items encourage experiences that are truly beyond words!

1. Link one end of the Tachyonized Cocoon Strip to the end of the other strip. You should now have one long 12’ strip. Lay this out, beige side up, on a bed, massage table, sofa or floor, wherever you will be most comfortable. Situate yourself so that when you lie down the strip vertically runs the length of your spine, with one leg on either side of the strip. Make sure that your body is positioned in the middle of the strip so that you can easily fasten the ends of the strips as instructed in step five.

2. Place one Tachyonized Ultra Disk in each foot pocket. Then place one pocket on each foot with the Ultra Disks positioned on the soles of the feet.

3. Place the other two Tachyonized Ultra Disks by your sides where your hands will be resting.

SPECIAL NOTE: Energy flows out both sides of the Tachyonized Ultra Disks therefore you do not need to worry about which side is facing the body.

4. Place the Tachyonized Ultra Meditation Mask over your eyes and adjust the straps for a comfortable fit. Slide the Ultra Mask up onto your forehead so you can see for the final steps.

5. While sitting up pick up the end of the strip that is between your legs and while holding the end of the strip lay down. Now bring the other end of the strip over your head and fasten the ends together so that the strip runs the length of your head and torso. The strip should not be tight upon your face or constrict your breathing.

6. Slide the Ultra Mask back over your eyes and make any adjustments necessary to retain a comfortable fit. Now place your hands by your sides onto the Ultra Disks and Relax.

7. When your ride is over, disassemble the system, rise slowly and give yourself time to enjoy.
Cocoon Strips, Meditation Mask and foot pocket care:

Hand wash with mild soap. Hang to dry (do not use in washer or dryer).

Ultra Disks care:

Use a damp sponge or washcloth to wipe clean. Do not use in washer or dryer.

COST (in US only): US$549.00

Tachyonized Ultra Meditation Mask
The Ultra Mediation Mask incorporates a unique open eye design encouraging profound darkness meditations. It is a joy to wear and feels so wonderful placed over the eyes!

ACTION:

Two powerful 35mm Tachyonized Ultra Disks positioned directly over each eye encourage synchronization of the left and right hemispheres of the brain. And since there is no pressure put upon the eye itself, even glaucoma suffers can now direct Tachyon to the pineal, pituitary and hypothalamus through the open iris.

POTENTIAL USES:

Many individuals are using this power tool for meditation. What an experience! The Tachyonized Ultra Meditation Mask is beneficial in balancing specific eye issues, soothing headaches and sinus problems, and facilitating peaceful sleep.

One Size Fits All

DIRECTIONS:

Place the Ultra Meditation Mask over eyes and adjust Velcro straps to desired fit. Do not remove Ultra Micro Disks from the Ultra Meditation Mask.

CARE:

Use a damp sponge or washcloth to wipe clean. Do not use in washer or dryer.

COST (in US only): US$86.00
http://www.tachyon-energy-products.com/main/contact_us.htm

CONTACT: Unitive Productions, Inc. 1704 SE 22nd Ave. Portland, OREGON 97214 Telephone: (503) 284-1658 Fax: (815) 301-8182 info@tachyon-energy-products.com
http://www.tachyon-energy-products.com/main/catalog.htm
PRODUCTS: Silica Disk, Liberty Belt with three Silica Disks, Cocoons, Meditation Masks, Rejuvenation Kits [includes Disks, Beveled Glass Cell for charging water, Water, DHA Supplement of 45 Capsules and Green Matrix, all Tachyonized], Life-pad, Scarves, Meditation Wraps, Balancing kits*, Mattress Sleep Pads, Cell phone Micro Disk, Cube**, Star Dust***, Blue-Green Algae, DHA Supplement, Silica Gel, Spirulina, Massage Oil, Panther Juice, Holistic Wellness Reference Guide, Tachyonized Water, Sexual Energy Enhancers [PASSION DEW™], Sexual Activity Enhancers, etc.
*The Tachyonized Chakra Balancing Kit contains everything needed to balance the chakras in twenty minutes. It comes with seven Tachyonized Cells (color-coordinated with the chakras). Use these 7 color-coordinated Tachyonized Cells (three sizes available) to encourage your chakra system to harmonize.

**Just snap this wonderful device onto any electrical cord and protect yourself from the EMFs emanating from that appliance
***Star Dust consists of Tachyonized silica disks ground into a fine powder that can be added to paint. It was developed to create an environment that defies the negative electromagnetic fields (EMFs) which bombard us on a daily basis. By using this product, we envelop our being in a field of Tachyon energy, bringing balance and harmony to every fiber of our existence. Tachyonized Star Dust also protects friends and loved ones by converting negative frequencies into harmonious energies. By mixing this evolutionary product into paint, you create a blissful sanctuary within your home or office.
Meditation Practice Supplies — Tachyonized

http://www.tachyon-energy-products.com/externals/meditation_supplies.htm
Whether you practice Buddhist, Christian, mindfulness (Vipassana), breathing, or guided meditation — or whatever type of healing meditation practice or technique you use to move into relaxation or a spiritual connection — you can experience profound support from many of the Tachyonized products.
Tachyonized Life-Pad

When sitting or leaning up against it, the Tachyonized Life-Pad bathes the spine in Tachyon energy, allowing blockages to clear and pain to diminish. The Tachyonized Aero-Fiber is approximately 12" x 18" x 1/4" thick and comes complete with its own custom-cushioned zippered pocket with replaceable foam cushion.

COST (in US only): US$95.00

Chakra Balancing Kit

Available in three different sizes, the Tachyonized™ Chakra Balancing Kit contains everything needed to balance the chakras in twenty minutes. "T.E." [image: image1.jpg]

It comes with seven Tachyonized Cells (color-coordinated with the seven chakras), a small pouch to hold the Cells, and a stand-up instruction card that uniquely solves the problem of keeping the Crown Chakra Cell facing the top of your head correctly while you are lying down.

What is a Chakra?

There are seven major energy centers in the body known as chakras. These centers are whirling vortices of energy which resemble wheels. In fact, the chakras act as conduits for Universal Life Force Energy and are thought to be primary factors in physical, mental, emotional and spiritual health.

How the System Works

Each of the seven chakras is associated with different emotional, mental, physical and spiritual issues in the development of human consciousness. For true balance, our physical, mental, emotional and spiritual energies must all work together. The Tachyonized™ Chakra Balancing Kit addresses all of these energies. It charges the Subtle Organizing Energy Fields (SOEFs) of the chakras which aids in the development and integration of wholeness within each of us. When you use the Tachyonized Chakra Balancing Kit, you will probably experience many different levels of awareness as you become more balanced.

Kit with 15-mm Cells COST (in US only): US$ 95.00
Kit with 24-mm Cells COST (in US only): US$129.00
Kit with 32-mm Cells COST (in US only): US$144.00

States of Consciousness

http://www.tachyon-energy-products.com/main/states_of_consciousness.htm
Higher and higher states of consciousness — culminating in what is called Christ or cosmic consciousness* — have been identified for millennia by mystics as the goal of human evolution. Decades after the birth of the human potential movement** and various liberation movements, the collective mind has continued to grapple with the issues of raising consciousness or inducing altered states of consciousness, which would offer a window into the limitations of our human conditioning and the vastness or our true spiritual, energetic nature.
There are thousands of perspectives and approaches to these issues, but this seems true: what we call "higher" consciousness is closer, more clearly connected to the faster-than-light reality of the zero point energy field than what we perceive as "lower" consciousness is.

As the intermediary between zero point and us, tachyon (and the tachyonized products) offers us invaluable support in the journey of awakening consciousness.

Unity to Duality Consciousness

My sense is that there is an analogy between unity consciousness splitting into duality as most of the world's spiritual traditions speak of and the movement from the faster-than-light, pre-frequency reality of zero point into the slower-than-light, frequency reality of our generally accepted universe. This is our fundamental wholeness/fragmentation model.

Again, tachyon is the medium that links the two realities, that enables the fragmented parts to continue to be nourished by and interrelating with the Whole.

Verticality Consciousness

David Wagner has also developed a course called Quality of One, focused entirely on clearing one's emotional baggage and greatly enhancing and sustaining a new level of consciousness.
*VATICAN DOCUMENT ON THE NEW AGE http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_new-age_en.html
#2.3.4.2. When it is consciously received by men and women, “divine energy” is often described as “Christic energy”. There is also talk of Christ, but this does not mean Jesus of Nazareth. “Christ” is a title applied to someone who has arrived at a state of consciousness where he or she perceives him- or herself to be divine and can thus claim to be a “universal Master”. Jesus of Nazareth was not the Christ, but simply one among many historical figures in whom this “Christic” nature is revealed, as is the case with Buddha and others…
**#4. The Human Potential Movement is the clearest example of the conviction that humans are divine, or contain a divine spark within themselves. [Also see #7.2]

The Best Energetic Jewelry (No Comparison!)

http://www.tachyon-energy-products.com/externals/tachyon-jewelry.htm
The health benefits of magnetic therapy are largely illusionary. Yes, it can be beneficial in short, temporary stretches but that is not how magnetic therapy products are marketed. After a while, the body can begin paying a heavy price for the use of this relatively crude part of the energy spectrum.
In contrast, Tachyonized products such as these pendants and other jewelry are 100% supportive of your body’s energy field — of your optimal health and well-being.

For more background, you can read:
The Problem with Biomagnetic Therapy [see page 11]
The Failure of Magnetic Healing & Therapy [see page 12]
ATTI offers an array of energetic, healing and protective pendants — heart-shaped, dolphin, teardrop, scarab, etc. — in both silver and gold. To see the full offering, go to the ATTI website and browse the various products.
Meanwhile, here are a couple of the most popular choices.

TACHYONIZED PROTECTIVE PENDANT (24-mm Sterling Silver)

This pendant is made with a 24-mm Tachyonized Energy Cell surrounded by a thin bezel of sterling silver. Tachyonized Pendants focus life-force energy into the body, and protect your energy field from electromagnetic and other negative energy fields in the world. "T.E." Hanging one of these over your thymus is a great protection from EMFs, such as from computer monitors!

Available in Amethyst, Aqua, Emerald, Red or Sapphire Blue. Price: US$49.95

Here is the result of an experiment with a Tachyonized pendant:
 1.[image: image2.jpg]

 2.[image: image3.jpg]

1. Aura photo before Tachyonized water or wearing pendent.
2. 15 minutes after taking 15 drops of Tachyonized water sublingually and wearing a simple Tachyonized pendent [sic].

STERLING SILVER BOX CHAIN
These sterling silver box chains are perfect for one of our Tachyonized Pendants. (Not Tachyonized.)

20-inch Box Chain Price: US$10.00
24-inch Box Chain Price: US$10.00
TACHYONIZED 5-MM CZ STUD EARRINGS IN STERLING SILVER

These elegant sterling silver Tachyonized cubic zirconium stud earrings will stimulate the meridian points in the ears. According to traditional healing systems, the ears contain a map of the whole body. Wearing these earrings can also balance the right and left hemispheres of the brain. "T.E." When wearing Tachyonized Earrings it is important that you wear one in each ear for balance. "T.E."
COLOR: Amethyst, Clear, Emerald, Pink or Ruby Price: US$36.00
NOTE: CONYBIO USED "BIO CERAMICS" AND "FAR INFRARED" TO HOODWINK THE SCIENCE-CHALLENGED. BIO DISC CALLED ITS MAGIC POTION "MINERALS" and "CRYSTALS". TACHYON DESCRIBES ITS WITCHCRAFT AS "THE SOURCE OF ALL FREQUENCY".

TACHYON GOES A STEP FURTHER THAN OTHER QUACKERY BY DISPARAGING THE COMPETITION. THEY POST ON THEIR WEB SITE ARTICLES THAT DEMONSTRATE THE "FAILURE" OF "BIO-MAGNETISM":
Bio Magnetic Therapy — The Significant Problem with It

http://www.tachyon-energy-products.com/main/biomagnetic_therapy.htm
Bio-magnetic therapy — working with magnet energy — has served an important role in bringing public awareness into the energy realm. The reality is, however, that magnetic healing has built-in problems.

Basically, all frequencies have the ability to either pull an energy field into balance or push it out of balance. It's a question of whether the energy field needs that specific frequency at the moment or not.

Faster-than-light Tachyon has no frequency; it is pre-frequency. Pouring forth from the Zero Point Field that underlies all of existence, it is the source of all frequencies.

The bottom line: all frequency energies turn negative with too much exposure. A good example would be the sun. On a hot, summer midday, 20-30 minutes in the sun is tremendously nurturing, healing and revitalizing. At three hours, it's not. Your skin cells are fried; you've been damaged by the source of all life in this solar system.

There has to be an intelligence to turn frequency energy off, but frequency doesn't have intelligence itself. With tachyon, the energy fields themselves convert the tachyon into whatever particular frequency is needed. When the fields become saturated, their own intelligence knows it and stops the influx of frequency.

The sun doesn't know what you need; it's just radiating its sun-ness. The same is true for a magnet. It only knows how to do one thing: endlessly pour out its particular magnetic frequency.

Products Vastly Superior to Magnetic Therapy

To see some key items that Advanced Tachyon Technologies offers instead for optimizing your health:

Tachyonized Mattress Pad

Tachyonized Shoe Inserts

Tachyonized Pendants and other Jewelry
My Perspective

I started researching magnetic healing in earnest back in the mid-70s: reading what was available by Buryl Payne and William Philpott. But even though I embraced many other alternative healing modalities, I never felt comfortable with magnets. Intuitively, I just had deep questions about whether there wasn't some trade-off that people were ignoring. I knew enough even then to be aware that not all energy brings wholeness or balance. Some energy overrides natural mechanisms. Not long after that I encountered the work of Francis Nixon, who founded the Vivaxis Energies Research International Society in British Columbia. She was an important pioneer researcher in energetic healing, and her findings made her very much against the use of magnets in healing.

Over time, I have come across reports from others. Mark Konlee, who is the founder and director of the non-profit Keep Hope Alive organization which has grown into an impressive, invaluable network of lay researchers who supply the results of medical tests as they work to develop effective natural protocols for restoring immune function, especially healing or at least halting severe viral infections — particularly HIV and AIDS — has provided important evidence. Mark, author of the Immune Restoration Handbook and editor of the Journal of Immunity, reported on one such test in his earlier Progressive Health News, October 2000:

"....after sleeping and laying on the magnetic mattress for approximately 10 hours a day from Sept. 2nd through his latest lab test on Sept. 13th, all the numbers have taken a severe turn for the worse. His CD4's have dropped from 77 to 20 and his HIV viral load has increased from 4500 to 524,479."

These medical test numbers report a serious slide in immune health, and the only factor seems to be the overexposure to the magnetic field. It certainly seems to bear out the research that Advanced Tachyon Technologies has done on this issue as well.

A healthy alternative to the magnetic mattress pad is the Tachyonized™ Sleep Pad, which I personally love.

Nikken Magnet Products: As the largest purveyor of magnetic therapy products, Nikken may need to revise some of its claims soon. There is huge story getting ready to emerge documenting the beneficial impact of tachyon energy on human energy fields versus the dubious impact of magnetic energy.

Apparently a study exists, which directly compares products from Advanced Tachyon Technologies with Nikken and its magnetic therapy products using scientific testing procedures.

I have not seen the study so I cannot say more, except that I am very curious.
Failure of Magnetic Therapy & Healing

http://www.tachyon-energy-products.com/main/magnetic_healing_failure.htm [Please read if interested- Michael] END
I NOW COPY THE BRIEF ANALYSIS OF DR. STEPHEN LOWER PH.D., FROM MY ARTICLE
BIOCONNED_WATER_MAGNETIC_FAR_INFRARED_NEW_AGE
http://ephesians-511.net/docs/BIOCONNED_WATER_MAGNETIC_FAR_INFRARED_NEW_AGE.doc
[Tachyon, Tachyonized Water]Tachyon tackyness
[In the following descriptions of the various products, text that is quoted verbatim from a sales Web page is indented, with any excisions noted. Portions of these text excerpts that I consider to be scientifically meaningless, absurd, incorrect, misleading, or for which no credible evidence is available, are written in purple prose. - Dr Stephen Lower]
The hucksters that flog "Tachyonized" "superconductor" water say that this

"fluid of life energizes the Subtle Organizing Energy Fields (SOEF), transforming your body into a superconductor of life-force energy, dramatically increasing energy, endurance, balance and harmony within your whole being."

Well, if you are into subtle-energy hocus-pocus, it might be worth a try, as far as I am concerned, the $8.50 they charge for a 2-oz bottle of the WunderWasser is just a tax on stupidity.
Topic Tachyon water Tachyon water
Category wonky water

Remarks Also called (misleadingly) "Superconductor water", this "Tachyonized" snake-oil "draws life-force energy to every cell in your body, allowing your body to begin a physical and emotional detoxification."
References

Keith McCall's Water Stupidity page has a lot of good stuff on structure-altered water, as well as on Benveniste's "water memory" experiments relating to homeopathy. He also favors us with some choice irate letters from True Believers, along with his responses.

Martin Chaplin's Water Structure and Properties site is a scientifically sound, well laid-out collection of articles on water and its structure which I highly recommend. One of these pages has some interesting information and links relating to water clusters, "polywater", and CACA.

A fair number of water-quackery schemes are based on the widely popular (and totally unsupported by clinical evidence) form of pseudoscience known as homeopathy: NCAHF paper.
The truth about human aging - In an attempt to counter the widespread commercial hype and lies regarding anti-aging products, 51 leading scientists in the field of aging research collaborated on a position paper that sets out the current state of the science.

BUT I HAVEN’T COME ACROSS THIS NEW AGE NONSENSE IN INDIA!
WELL, THEN, HERE ARE EXTRACTS FROM TWO NEWSCLIPPINGS THAT ARE PRETTY OLD:
1. VIJAY TIMES, BANGALORE, MAY 5, 2005: TACHYON THERAPY. ACCELERATED HEALING. EXTRACT:
"Holistic healing is the name of the game today, as a plethora of alternative therapies emerge as palliatives, even if they are unable to alleviate or cure the disease… Healing with Tachyon energy is one such all-encompassing system or therapy which involves integrating of physical, mental, emotional and spiritual states of the human*, according to Dr. S.K. Ramesh… practitioner of Tachyon energy… Tachyon healing, pioneered by David Wagner… is based on the tapping of free-flowing energy in the environment. It is based on the fact that all forms of matter, whether living or non-living, are made up of energy and is a part of an energetic continuum**…
It is not the Tachyon that heals. It provides energy for the body to heal. The Subtle Organizing Energy Fields (SOEFs) in our body converts the Tachyon energy…
By placing a Tachyonised Liquid Crystal bar on a building, it is possible to energise all homes and people living in the vicinity. Telepathic healing is also possible***. It propounds that you can direct your energy to your friends and family who may be elsewhere and in a state of anxiety, panic, nervousness or whatever…
Healing is individualistic****. While some patients can be healed in a couple of sessions, others might take months to get healed.

Free-flowing energy is sourced through Tachyon products which range from water, crystals to knee hugs and headbands or antennas… Antennas help to source energy from the surroundings… and they feed the SOEFs…"END
*the 'healing' is holistic, New Age **a New Age premise *** New Age distance healing ****as in homoeopathy and all holistic healing
2. APOLLO TIMES, MYLAPORE, CHENNAI, AUGUST 22, 2003: UMA SRIRAM, A TACHYON THERAPIST
IT’S A LONG INTERVIEW, AND WE ALREADY UNDERSTAND TACHYON, SO JUST THESE FEW LINES:

"Natural products like silica, cotton, silk, herbal extracts are restructured at the sub-molecular level in a 14-day computerized process which gives immense energy to the materials. These restructured materials or antennas naturally draw Universal Tachyon Energy that primarily sustains the physical body…
Diseases occur only because of obstruction in the energy flow in the seven chakras. When the energy required is given to the body and the blocks in the chakras are cleared [in this case by Tachyonization- Michael], the human body recoups…

David Wagner*****, a German scientist settled in USA, was born with the ability to see energy flowing in both living beings and technical devices…" *****see pages 15, 16
Uma Sriram testifies how her brother, "a grand master in Reiki" and she herself were "completely cured" of cervical spondylitis and back pain respectively, by Tachyon therapy.

About treating her "patients" with Tachyon, she explains, "For complicated problems, energy is continuously supplied through a restructured Rudraksham or a crystal… I charge Rs 100 per sitting which involves nearly half an hour to forty five minutes of work by me. Later if necessary they have to buy Rudraksham or crystal for constant supply of energy…

A diabetic person named Bangaru Chetty uses the silicon disk on his chakras for half an hour per day…"
"My next workshop is on August 23 at YWCA."
THE YWCA! YES, THE YWCA AND THE YMCA ARE LIKE ANY SECULAR ORGANISATION. EXCEPT THAT THE MANAGEMENT IS BY CHRISTIANS, YOU GET YOGA, MARTIAL ARTS AND OTHER NEW AGE AT THEIR CENTRES.
IS THERE ANY RECORD OF CATHOLICS USING TACHYON?
THE VATICAN DOCUMENT ON NEW AGE SAYS, "…new forms of psychological affirmation of the individual have become very popular among Catholics, even in retreat-houses, seminaries and institutes of formation for religious."#1.4
If Catholics were not widely using occult eastern meditations and esoteric alternative therapies like Tachyon, there would have been no necessity for a Document to be released to the Church. The fact is that the New Age is far more deeply integrated into Church life than we would like to believe. An example:
FROM THE WEB SITE OF THE MEDICAL MISSION SISTERS, PHILADELPHIA, PENNSYLVANIA
http://www.chi4wellness.org/ EXTRACT:
Center for Human Integration, 'CHI', the wellness ministry of Sisters Mary Em McGlone, Sheila McGinnis and Marguerite Papineau

EXPLORE WITH US THE MANY PATHS TO HEALING
The Center offers a variety of healing modalities that are all geared toward bringing about a state of balance within the body, so that the body’s own healing potential can be more fully realized.
Since we are more than just physical beings, the goal of this work is to assist in body/mind/spirit integration.

The Center's staff works with clients to help them in their path toward health, wholeness and awareness.

MASSAGE/BODYWORK [includes Reflexology], ENERGY [includes Tachyon, Acupressure, Gendai Reiki, Cranio Sacral Therapy, Quantum Touch], KINESIOLOGY, MOVEMENT THERAPIES [Chi Kung, Yoga]…
MANY OF THE ABOVE 'THERAPIES' ARE SPECIFICALLY NAMED AS NEW AGE IN THE VATICAN DOCUMENT

FROM PIONEER, THE MAGAZINE OF THE FR. MULLER’S HOMOEOPATHIC MEDICAL COLLEGE AND HOSPITAL, ADMINISTERED BY THE DIOCESE OF MANGALORE, INDIA

I REPRODUCE THESE LINES FROM ONE OF MY ARTICLES ON HOMOEOPATHY:
The annual magazines, Pioneer, of the Fr. Muller Homoeopathic Medical College and Hospital, Mangalore, founded by Jesuit missionary Fr. Augustus Muller in 1880, and run by the Diocese of Mangalore, only authenticate our earlier findings [that Homoeopathy is New Age]. The Freemasonic motto “Aude Sapere” is printed in several of their issues.

The 1994 and 1998 issues of Pioneer recommend using Bach Flower Remedies and yoga with homoeopathy, respectively. We learn the use of gems and colours, as well as pranayama, the “life energy, vital force or prana” to heal disease in the issue of 2000. The 1999 issue teaches use of the New Age Alexander Technique, aromatherapy, BFR, tai chi, yoga and meditation.
The 2003 issue carries articles on Bach Flower Remedies, Universal Life Force Energy – Reiki, The Chakras [“gateways for the flow of life and energy into our physical bodies”] and Tachyon - The Energy with Healing Power.

An excerpt from the last-mentioned article about the nature of the ‘energy’ that heals through use of these techniques:

“In addition to the material physical body that we perceive with our senses, we have several other layers of energetic bodies… The energy… comes from one source. In India, it is called the Divine Mother. Christians call it the Holy Spirit, and in many modern new age spiritual teachings, it is called Cosmic Energy.”
The article, like others, also talks of the ‘subtle energy’* of the ‘subtle body’* [which are ‘vital energy’ equivalents] commonly used in Freemasonic and Theosophical esoteric [occult] writings. END
*RECALL THE "Subtle Organizing Energy Fields", PAGES 1 and 5- Michael
MORE DE-BUNKING OF TACHYON
tachyons and takionics http://www.skepdic.com/takionic.html
A tachyon is a theoretical particle or wave which travels faster than the speed of light. Tachyons exist in a theoretical world where objects have negative mass and time goes backwards. Tachyon energy is used to scan "subspace", among other things, on the sci-fi fantasy program, Star Trek Voyager. So far, there is no empirical evidence for the existence of tachyons. "If they do exist, tachyons would be extremely difficult to utilize under our current understanding of physics," says NASA scientist Tom Bridgman.
Despite being theoretical and, if real, difficult to utilize, and if utilized, of unknown value, tachyons are the main ingredient in a feature line of New Age products that range from beads, belts and shoe inserts, to sweatbands, power pillows, massage oils and vials of tachyon water. And, of course, there are books, such as Tachyon Energy: A New Paradigm in Holistic Healing by Gabriel Cousens and David Wagner (2000). [See page 15-Michael]
A few enterprising New Agers claim that they know tachyons exist and they have harnessed its power.
For example, Fred Pulver who runs the Carbondale Center for Macrobiotic Studies (formerly known as Biotech Industries of Carbondale Colorado) claims to know that "The Tachyon Field supplies the energy needs of all living organisms until balance is achieved, then it eases until called upon again. As it is needed, and a depletion occurs, it rushes in until balance is achieved once again."1 But just in case Nature fails to keep you in tachyon balance, you can get all the tachyon power you need from one of Biotech’s swell takionic products. (The reason for the spelling difference has to do with the fact that common words such as 'tachyon' cannot be trademarked and 'tachyonized' was taken. 'Takion' and 'takionic' can be trademarked and thereby used to identify one's products.)

Fred Pulver makes some incredible claims. For example,

Motors have been built which draw upon the Tachyon Field for energy. They exhibit strange behavior, such as increasing in speed the longer they run, even though they are connected to no visible power source.2
Where are these motors? No one has seen them but we are to take it on faith that they exist. Perhaps they are in the vehicles bringing all those UFOs to earth for the cattle mutilations and reproductive experiments.

Here's another claim:

Takionic products, with their aligned atomic polarities, enhance the body's natural ability to draw from the Tachyon Field for its energy needs. Athletes have discovered that Takionic products allow them to perform faster and longer, and shorten recovery time. As conduits for input from the Tachyon Field, Takionic products are proving themselves in the sports performance arena.

Who are these athletes? The same ones who wear magnetic shoes and wear crystals to ward off bad energy?

What is this "Tachyon Field"?
The Tachyon Field is extremely dense. This density cannot be measured because it is a negative state, mirroring the universe of positive density which we inhabit. The theory of negative density is supported by an observable phenomenon: a perpetually expanding physical universe which is brought into being through pressure exerted by expansion of the invisible one. Pressure exerted by the Tachyon Field upon our physical universe indicates the existence of an invisible, highly dense universe, the Tachyon Field.3
The tachyon field may be dense but it would have to go a long way to match the density of an "alternative physicist who finds this stuff compelling. There seems to be something missing here--such as a fundamental grasp of reality. We are asked to believe in an invisible universe causing pressure on ours, thereby forming energy which “cannot be proven by instrumentation currently available” but which we can use to explain just about anything we want.
But wait, there's more!

Tachyon theory is holistic because it accepts the notion of two interdependent universes which are actually indivisible: the visible, sub-light speed universe and an invisible, faster-than-light one. Tachyon theory also substantiates omnipresence, a purely metaphysical concept. God is omnipresent (simultaneously existing everywhere). Omnipresent existence can only occur at faster-than-light speeds, since slower-than-light travel takes time to cross space. Therefore, omnipresence can only be an attribute of a Tachyon Universe where time and space are uniform.4
Pulver is also an "alternative" metaphysician! The speculation seems infinite. "The nervous system and brain are nothing but an extremely sophisticated antenna and receiver to absorb, process and transform the resources of the Tachyon Field." "Healers have learned to access the Tachyon Field's resources for its healing powers more successfully than the average person has."

All the above claims are by way of introduction by their author to the line of takionic products he has for sale. New Age Energy is especially marketable in alternative health care, where the products to make us healthy and happy are as boundless as the imagination, as endless as New Age Energy itself. (Note: the following are 2002 prices and may not be accurate any more.) There are takionic beads, 10 for $118.95, which are said to have antennae which "focus the beneficial tachyon energy". There is a takionic belt for $268.95 which is said to help improve circulation and increase strength. Takionic water comes in a small vial for $27.95 and is "pure and cluster-free".

Another New Age business, Advanced Tachyon Technologies (ATT) of Santa Rosa, California, offers a much broader array of products, including some for cats and dogs. ATT has products which can enhance your love-life (including one called panther juice) and your athletic skills, not that the two are mutually exclusive. They have products to ease your pain and improve your brain. They have chakra balancing kits for those who would like a little takionic boost to their meditation. You can purchase a personal tachionized cocoon for $396 or a Tachyonized Silk Meditation Wrap for $298 to use while meditating "with your lover before making love."

THIS LAST PARAGRAPH IS DIRECTLY ABOUT THE PARTICULAR TACHYON COMPANY THAT WE HAVE EXAMINED IN THIS ARTICLE- Michael
WHO IS DAVID WAGNER?

What Is Tachyon Energy? by David Wagner http://www.life-enthusiast.com/index/Articles/Wagner

A New Paradigm in Holistic Healing by Gabriel Cousens and David Wagner* EXTRACT:
Wagner and Cousens demonstrate a tachyon theory that unveils the delicate weave of Spirit, kundalini, health, physics, and biology as a subtle dance out of traditional healing. This book explains, in the authors' persuasive words and case studies, the breakthrough holistic healing technology called Tachyon energy.
Benefits include a more rapid healing and at least a partial reversal of the aging process. They have successfully merged concepts of science and spirituality, as they bridge the faster than light world of existence with our slower than light world of form. The reader of this book will understand profoundly how tachyon energy is the source of all frequencies as well as the source of all healing.

The very nature of reality has brought us to this point in science and evolution.

According to quantum physics, the material universe is nothing more than a very dense form of energy. Everything that exists in this universe, from the most subtle, refined realms of energetic structures, to the grossest, densest realms of matter, is aligned in an energy continuum. Energy flows constantly from these highly refined subtle realms-starting from the causal or super causal world as it is referred to in Yoga teachings and moving down through the astral, etheric, electromagnetic levels and finally into the material realm of existence.

Everything that exists on Earth exists within is own Energetic Continuum, our bodies being a perfect example. In addition to the material, physical body that we perceive with our senses, we have several other layers of energetic bodies. Through all these layers of energy, an Energetic Continuum flows from the highest, most refined subtle bodies down to the material body. The energy flowing through the Energetic Continuum comes from one source. In India, it is called the Divine Mother. Christianity calls it the Holy Spirit, and in many modern, New Age spiritual teachings it is called Cosmic Energy. Modern physics calls it Zero-Point Energy or Free Energy…

Our research reports, and Kirlian photography suggests, that Tachyon Energy is a non-frequency energy that energizes and strengthens the Subtle Organizing Energy Fields (SOEFs) of all matter...

This is overwhelming data proving that Tachyon Energy by itself is sufficient to significantly enhance all areas of plant, animal and human health. The evidence is clear that Tachyon is the technology of the future. It offers the potential to evolve through chaos into new levels of order. It elevates our consciousness and gives us back the balance to experience the insights necessary for creating peace.

The truth is Tachyon, by itself, cannot change the world. What it can do is bring every living being to a place of balance and order that would in turn enable us to bring peace and harmony to our universe. It is not too late. If every person was to bring Tachyon into their life, we could change the world!
*http://www.flipkart.com/tachyon-energy-gabriel-cousens-david/1556433107-6rx3fq353d List price Rs 722. Flipkart.com price Rs 556 less Rs 166 discount + free shipping
BY SELF-ADMISSION, TACHYON IS NEW AGE- Michael

David Wagner and Advanced Tachyon Technologies

http://www.schoolofawakening.com/tachyon-david-wagner.php
A Profound Spiritual Awakening

David Wagner, at the age of 7 had a profound spiritual awakening. After this experience he was able to see the movement of energy in trees, animals and humans as well as the movement of electricity inside electrical wires.

With this specialised gift he grew up to become a very successful engineer, with over 100 people working under him. On the side, he also actively pursued free energy research.

One morning, while sitting in meditation he received a clear message that what would happen later that day would be for the best.

The Accident

Later that day a huge filing cabinet fell on top of him, rupturing three discs in his back. Eight orthopaedic surgeons subsequently declared him to be crippled for life.

He tried every type of mainstream and alternative healing he could find and remained in agonising pain. With two years of painful invalidism, he was in a desperate state. He felt frustrated and angry. His successful work life and his marriage had been shattered.

The Invention of Tachyon Technologies

Having reached the extreme limit of frustration, something let go in him. He opened his heart to spirit while meditating, and asked, "Please help me understand how this experience is for the best?"

In the next instant, in an intuitive flash he received the complete blueprint of how to create a machine, which could transform material objects into permanent Tachyon antennae.

With great difficulty, he created the machine and used the first Tachyonized™ objects he had created to treat his back. Within six months of applying Tachyonized glass cells to his back, he was completely healed.

News of this remarkable discovery spread and today there are hundreds of his Tachyonized™ products (manufactured by ATT) being used by thousands of people around the world with tremendous success.

When Tachyonized™ Products are placed on the body or ingested, they help the subtle organising energy fields of the body to absorb as much Tachyon energy as is needed to facilitate balance and healing.

Tachyon Groups

David Wagner realised that the raising of consciousness in people is a higher priority than creating a ‘free energy device’, and has therefore taken his discovery into the direction of holistic healing and the merging of science and spirituality.

He has created workshops to pass on the knowledge of how to use his products for healing and another aspect of teaching, which is designed to accelerate personal development of consciousness.

He then founded the Tachyon Institute for Science and Spirituality. In 2005 that institute became a fully recognised accredited distance Learning University known as University of Integrated Science, California.
University of Integrated Science, California

As an internationally recognised distant learning degree-granting University, graduates become strong leaders in areas such as human transformation, nutrition, organ-specific health challenges, pain/stress management, world peace, organic cultivation, Essene studies, integrated wellness, Tantra and transformational science. UISCA offers courses globally through satellite campus education.

Throughout all programmes, students are encouraged to integrate and manifest their divinity in all areas of their lives. Their approach honours all religious beliefs, cultures, nations and practices.

The main campus is located in Santa Rosa, California with satellite campuses in many other countries.

The University has an open architecture to integrate practical careers with holistic studies. Their vision is:

To assist individuals from all cultures, backgrounds and nations, in educating their complete natures – mind, body and spirit

To provide practical, accredited degree programmes that merges a vast knowledge of Science and the evolutionary journey of Spirituality, creating a new world view of Integrated Science

To offer the world’s like minded educators an academic sanctuary to share, develop and publish their work. By so doing, we clear a path towards a degree founded on the basis of an integration of science. The world’s future revolves around the liberation of the teacher and students both academically and spiritually.

As a student of UISCA, you can earn your Associate, Bachelors, Masters or Doctorates in:

Transformational Science, Tachyon Holistic Wellness, Vegan and Live Food Nutrition, Tantra and Human Sexuality

School of Awakening in partnership with UISCA offers Tachyon workshops and Tantra Trainings, which are accredited. These credits may be used towards the pursuit of any of the degrees offered..
To find out more information on University of Integrated Science, California and about getting accreditation, log on to: www.uisca.org
Tantra | Tachyon | Colour Light Therapy (Colourpuncture UK) | Ito-Thermie | Aisho Retreats with Uezu San and Sarita | Angelic Reiki
Tantra UK | News | Blog | Calendar | Individual Sessions | Shop | Networks | Links | Sitemap | Privacy Policy | About us | Contact us
© copyright School of Awakening
I DON’T BELIEVE THERE IS A PHOTOGRAPH ON THE INTERNET OF THIS DAVID WAGNER AND I WONDER IF HE IS AT ALL A REAL PERSON. MY SEARCH FOR HIM DID NOT REVEAL ANYTHING SUBSTANTIAL.
From: CHRISTINA GROSS To: michaelprabhu@vsnl.net Sent: Sunday, March 11, 2012 11:08 AM

Subject: Picture of David Wagner

Dear Michael,
I read your document with interest. At the end, I notice that you are wondering if David Wagner is a real person. Strange that you did not see him in his videos which are readily available on his website.
I've been using tachyon tools and healing methods on friends with incredible results. I can assure you that when my diabetic friend had feeling in her feet and warmth in her legs for several days after a healing session, she did not reject the relief of her long time symptoms because there was no double blind test!
Why not go on a course and meet David Wagner? You can then judge for yourself.
In the meantime, blessings,
Sarastima.

From: prabhu To: CHRISTINA GROSS Sent: Wednesday, March 14, 2012 6:44 PM Subject: Re: Picture of David Wagner

Dear Sarastima,

I thank you for your courteous letter and for not calling me a liar. It is the truth that I did not see the picture of DW anywhere in my Google search, and could not decide if he is a real person. Thank you for pointing out my error. I shall include your letter in my article when it is next updated.

I am sure that Tachyon may have healed your friend. That is the reason for much of my ministry. If reiki and acupuncture did not produce results, and if kundalini power did not manifest [see http://www.spiritdaily.com/rosicrucians.htm], I would not have to warn Christians against any of New Age dangers. That is why my ministry is directed towards believing Christians.

Thanking you again, and God bless,

Michael

[image: image4][image: image5][image: image6]
