

The Nature of Reality & The Origin of Matter

-AN OVERALL THESIS OF HUMAN ELECTROMAGNETICS-

by Dr. Reuben T. DeHaan

We don't stop and question how a fax machine can send a document over a telephone wire, or how a wireless computer can transmit a photograph to a printer with no wires attached. We don't question how the MRI scan works or even the lie detector, but when it comes to alternative practices that don't fall under the medical system's approval, all of the unexplainable becomes *unscientific* at best, evil and occult at worst. The purpose of this book is to supply the science which explains that the same technology that allows your radio to pick up on the dialed frequency is indeed real even though you can't see it. If a radio signal you can't see is real, what else is there in the world around us that is not visible in the three dimensions we use to judge everything by?

“IF WE ALL WORKED ON THE ASSUMPTION THAT WHAT IS ACCEPTED AS TRUE IS THE TRUTH,
THERE WOULD BE LITTLE HOPE FOR ADVANCEMENT.” Orville Wright

“THE PHYSICIAN HAS BUT A SINGLE TASK: TO CURE: [which is not the same as symptom relief]
AND IF HE SUCCEEDS, IT MATTERS NOT BY WHAT MEANS HE HAS SUCCEEDED.”
Hippocrates 400 BC, Father of Medicine [emphasis added]

Western medicine (modern medicine) considers the human body to be a mechanistic being governed by chemical actions and reactions. It is also believed (based on Newtonian theory) that the body is not able to regenerate sick or unhealthy cells. Thus modern health care has focused its efforts in treatment, or management of comfort, rather than prevention and cure. The information in this book will demonstrate the electromagnetic part of man and prove that the body is actually a complex array of light patterns whose balance, or lack of, is *reflected* in the mechanistic responses rather than *governed* by them. It is then proposed that health and wellness be sought and achieved not on a mechanistic level, but on the electromagnetic level; for the mechanistic is secondary to the electromagnetic. Furthermore, symptom relief and treatment options with mechanistic principles (i.e. drugs, surgery and impure or overly processed natural products) actually serve to promote additional imbalance on the electromagnetic origin! Thus our self-centered desire to resolve our immediate symptoms or complaints with means supplied or promoted by modern medicine is actually deteriorating our general ability to reproduce healthy cells. And so we find that each generation has more disease.

“THE CHIEF AIM OF ALL HEALING METHODS SHOULD BE DIRECTED TOWARDS THE
PRESERVATION, RESTORATION AND REGENERATION OF THE ELECTRICAL POTENTIAL.
IT IS WITHIN THE ELECTRICAL POTENTIAL OF AN ORGANISM
THAT THE KEY TO CURING AND HEALING ARE FOUND.” *Bohm*

SCIENCE = experiment of truth	PHILOSOPHY = love of truth	SPIRITUALITY = experience of truth
-------------------------------	----------------------------	------------------------------------

“The fact is that every event, situation or circumstance is filtered through the **spirit** (connection to the Creator), the **mind** (perception of all previously accumulated knowledge and emotion) and the **body** (ability for the physical body to sustain the effect of the spirit and the mind). The outcome of filtered events that we experience determines how well the body is able to adapt to the stress of the event. This is what determines whether the experience destroys neurons and adds to the factors that will ultimately cause or contribute to further spiritual enlightenment or just one more factor that leads to a state of illness and disease.”

Dr. Reuben T. DeHaan

CONTENTS

Chapter 1: The Beginning

The discovery of God's name within the essence of all life demonstrates that we are related not only to one another, but also to life itself!

Gematria	
Introduction to the Hebrew alphabet	
Numeric values of the Hebrew alphabet	
Elements convert to alphabet	
Significance of our origin	
What does our DNA say?	
Are we men or gods?	
God's imprint for mere existence	
The equation of life	
Deeper aspects of DNA	
Origin of life	
Energy application to physiology	
Summary, what does it all mean?	

Chapter 2: The Basics

One fact is sure, what you believe will greatly influence who you are and what you become. Your belief, or lack of it, will create your limitations for success, happiness, love and your very destiny.

What is God?	
Evil, the lack of good	
Does God exist?	
What is Spirituality?	
The difference between energy and spiritism	
Healing with Medicine vs. Faith	
Does God want you sick?	
Who is responsible for your health?	
Did God create evil?	
Is God love, or judgment?	
Does diet - <i>health of the physical body</i> - affect our spirituality?	
Man's Intended Diet	
Blood type discrepancies and earth catastrophes change physiology	
Self-test for Spirituality	
What is your potential?	

Chapter 3: What is Science?

"All life is biology. All biology is physiology. All physiology is chemistry. All chemistry is physics. All physics is math." Dr. Stephen Marquardt

Classical physics vs. quantum physics	
Drug interactions vs. electromagnetic interactions	
If there is science, it must be math	
Phi, The Golden Number	
God, Creation and Phi	
Phi and the human body	
Sound, vibration and form	
Forms, patterns, geometries, ratios	

Chapter 4: The Electromagnetic Spectrum in Man

"In the light of present knowledge, it can be seen that disease starts primarily at the atomic level when the proper release and utilization of energy are interfered with and proper control of biological activities is disturbed by malpositioned molecules." R.W. Walker in Energy, Matter and Life

Introduction	
What is a frequency?	
Can the frequency of an item be changed?	
Neurophysiology	

Accepted electro based evaluations and therapies
 Acupuncture points and meridians
 Electroacupuncture
 Electromagnetic fields
 Chakras, connecting us to all
 Evaluating the electromagnetic field
 What is kinesiology?
 Why does kinesiology work?
 What is the power of induction?
 Application of kinesiology
 Summary points for human electromagnetics
 Auras – layers of the electromagnetic field
 Why know about the electromagnetic field?
 Colors of the electromagnetic field
 How to see electromagnetic fields with the human eye
 Chakras, connecting us to all

Chapter 5: The Origin of Matter – Perception vs. Reality

It is generally believed that subtle energy is much higher than the energy on the electromagnetic spectrum. Some cultures refer to this energy as “ether”, the substance which holds everything together. Reich describes it as orgone energy, the Hindus call it prana, the Chinese have called it chi, the Japanese call it ki and so forth.

Binding energy
 Bioholograms
 The water molecule discovery
 Thought energy
 Intrinsic data fields
 Stress + response = outcome
 Disease is caused from lack of adaptation
 Mind / matter interaction
 The universe as a hologram
 Memories in the hologram
 The brain’s ability to translate frequencies
 Do we live in the matrix?
 Practical explanation of our human potential
 Transpersonal psychology
 Elimination of coincidence
 Russian DNA discoveries

Chapter 6: Guarding the Mind

Remember that our electromagnetic field is governed by our mind, so anything that can affect our field must also affect the mind, or I should say that to affect our field, it must first infiltrate our mind.

Entrainment
 Mind Control
 Frequencies of the brain
 Failure as caretakers
 Neutralizing electromagnetic radiation
 What is prayer?
 The secret to prayer
 Is prayer a choice?
 Musical programming
 Reverse speech
 Intimate exchange with others
 Everything has an effect
 Are we to subdue or be subdued?

Chapter 7: Your Self-Healing Potential

Is healing available for everyone no matter the condition or complaint?
 A. Balance of the physical body

Nutrition
 Digestion
 Elimination
 Cleansing
 Detoxification
 Breathing for oxygen
 Oxygen therapies
 Exercise, the cherry on top
 The power of water
 Making clustered water
 Using your hands to influence the crystalline structure
 Supply the nutrient or balance the frequency?
 Eliminate the supplements?
 If it's all frequency, why eat healthy?
 Addressing the real issue
 Emotional food
 B. Discipline of thought
 The broken brain
 C. Peace with our feelings
 The heart's code
 Reprogramming Thought Declarations
 Sound Therapy

Additional Thoughts of Interest

Significance of H₂O
 Significance of carbon
 Dividing the light from the dark
 Abortion clarified
 It always boils down to frequency
 Misconceptions of reincarnation

Chapter 1 – THE BEGINNING

It was hard for me to find a starting point for this book. The topic of human electromagnetics is an undisputable part of understanding the human equation for some, but totally occult to others. I have proceeded with extreme caution in this previously “grey” area because my primary desire is to identify truth. I would love to say absolute truth, but the more one studies science, physics and quantum physics, the clearer it becomes that there is no such thing as absolute truth. For me, truth (study of theory which leads to substantiated fact) is something that must fit creationist principles. This means that it follows the laws found in nature; the laws the Creator used and intended. Secondly, it must be validated with science. Paralleling a theory or principle with creationistic principles (what the Bible, the Creator’s manual, says) is rather difficult at times because all topics are not clearly explained, or even discussed in terminology current with our times and language. Besides that, every religion has their way of interpreting what the Bible says. To avoid issues of translation, interpretation and tradition which may not be completely accurate, I have used the original version of the Bible, Hebrew, particularly for this chapter.

In terms of validating what I present in this book with science, it has been a difficult journey because some of the things I discuss are only now being discovered by science and equipment is only now advanced enough to measure the phenomenon that will be in discussion. We tend to think of science as one of the cornerstones that everything should be measured against, but 90% of science tries to deny the existence of God and Creation even though the remaining 10% has already proven (164 times to date) that Creation was an intentional act performed by some sort of being that exists outside of our three dimensions. No matter what your belief system or religion, there are enough facts and principles presented to at least initiate some thinking; at best, change your life.

“Science can purify religion from error and superstition; religion can purify science from idolatry and false absolutes. Each can draw the other into a wider world, a world in which both can flourish . . . We need each other to be what we must be, what we are called to be.”

John Paul II

My research, and the conclusion of this book, has led me to believe that the energy field of the body is not only a now proven facet that cannot be eliminated or ignored if the body is to be studied intelligently and thoroughly. While there is plenty of research to prove most of the facts I present, the dogmatic belief of some people is practically impenetrable. I know there is a time for all things, and some are not ready to face the challenge of certain information, whether it’s true or not. Luckily for the rest of us, truth does not have to be believed by the masses, or even a single individual, for it to remain truth. Understanding that there are people on both sides of the coin no matter what the area of discussion, the information I have to present is so important to every person on the planet that if there is a way to present it in a way that the majority will benefit, that is what I will strive to do.

In that light, I ask that you read the following pages with an open mind. I can almost guarantee that the following information will be very new and challenging to the majority. Many of the things we accept as truth without question today were ground breaking and extremely controversial in their conception. I say that because the information about to be presented is as old as Creation itself, but it is only now being discovered –it is in its conception stage in terms of general awareness.

-Learning and growing often involve coming to grips with new ideas that challenge, expand and sometimes even contradict previously held ideas.-

When I read the piece of the puzzle presented by Gregg Braden in his Book, *The God Code*, I knew it would be the perfect introduction for the message I was trying to portray in the following chapters. Gregg is not directly discussing any of the information I am presenting in this book, but the information he presents about our DNA opens the door of excitement and potential in a way that I could not have done without the information he explains. The Introduction to his book includes the following and I thought it would be a great summary to his overall book and thesis:

A remarkable discovery linking the biblical alphabets of Hebrew and Arabic to modern chemistry reveals that a lost code-*a translatable alphabet*-and a clue to the mystery of our origins, has lived within us all along. Applying this discovery to the language of life, familiar elements of hydrogen, nitrogen, oxygen and carbon that form our DNA may now be replaced with key letters of the ancient languages. In doing so, the code of all life is transformed into the words of a timeless message. *Translated, the message reveals that the precise letters of God’s ancient name are encoded as the genetic information in every cell, of every life.*

The message reads: *“God/Eternal within the body.”*

The meaning: *Humankind is one family, united through a common heritage, and the result of an intentional act of creation!*

Produced and Created by Dr. Reuben T. DeHaan c/o Health Care Ministry International. www.hcmionline.com

Book 04: This page may be reproduced as long as credit is given to the writer.

Preserved within each cell of the estimated six billion inhabitants of our world, the message is repeated, again and again, to form the building blocks of our existence. This ancient message from the day of our origins—the *same message*—remains within each of us today, regardless of race, religion, heritage, lifestyle, or belief. The code is so universal that it produces the identical message when translated into either the Hebrew or the Arabic languages!

The discovery of God’s name within the essence of all life demonstrates that we are related not only to one another, but also to life itself!

Gematria

Each letter of every alphabet has always been linked with a very specific number value. The original reason for the hidden meaning of a particular letter is a mystery unto itself although it all fits a very complex mathematical pattern which is only now being understood. The study of these relationships is known historically as *gematria*. Gematria reveals the one-to-one correspondence between hidden relationships and deeper meanings of letters and numbers. While Gematria is considered a science, the letter/number relationship can be best understood by studying *Healing Codes for the Biological Apocalypse*, by Dr. Leonard Horowitz. This book discusses not only the ancient language, and hidden codes found in the Torah (particularly the book of Numbers) but it reveals a code found even in the English language. Advanced Gematria, or “science of the future,” which reveals the mathematic and geometric equations that produce the formulas that explain the very nature of the universe and creation are explained in more detail in the chapter discussing science.

Introduction to the Hebrew alphabet –summarized from Braden’s *God Code*

The Hebrew language is one of consonants. It is written differently than it’s spoken, with vowels typically left out of the text altogether. Historically, the vowels that make the words pronounceable were only implied through the way the words were used, making the translation of passages written in biblical Hebrew an art, as well as a science. Due to this curiosity, translation is only as accurate as the interpretation of the context of what has been written. In later times, the vowels of the Hebrew language were introduced to its written form through the use of dots and symbols placed beneath certain letters in the word. These symbols, known as *vowel points*, are used today to ensure the correct pronunciation, and thus the meaning, of each letter and word. The *primary* Hebrew alphabet consists of 22 letters, each letter being assigned a unique sound and number. In this way, the language is given the power of both an obvious outer, and a hidden inner, meaning.

The first letter of the alphabet, *Alef*, is associated with the number 1; the second letter, *Bet*, with the number 2; and so on, until the letter *Yod* and the number 10 are reached. The sequence then continues as multiples of 10, with the next letter, *Kaf* having the value of 20; *Lamed* the value of 30, and so on until *Kuf* and the number 100 are reached. From this point on the Hebrew alphabet continues as multiples of 100, ending with the letter *Tav*, which has the value of 400. The reason the Hebrew language refers to a *primary* language is because in the older traditions of the Kabbalah, the alphabet is extended even further by *additional* increments of 100 until the sequence reaches 1,000. The *additional* increments are represented in the same 22 letters, but they are referred to as the “Big Alef” and so on rather than the first letter *Alef*. In order to study the topic at hand, we only need to know of the *primary* Hebrew alphabet.

Numeric Values of the Hebrew Alphabet showing the “hidden” number value associated with each letter.

Symbol	Name	Sound	Value	Symbol	Name	Sound	Value
	<i>Alef</i>	Silent	1		<i>Lamed</i>	L	30
	<i>Bet/Vet</i>	B/V	2		<i>Mem</i>	M	40
	<i>Gimel</i>	G	3		<i>Num</i>	N	50
	<i>Dalet</i>	D	4		<i>Samekh</i>	S	60
	<i>Hey</i>	H	5		<i>Ayin</i>	Gutteral	70
	<i>Vav</i>	V	6		<i>Peh</i>	P/F	80
	<i>Zayin</i>	Z	7		<i>Tzadi</i>	Tz	90
	<i>Chet</i>	Ch	8		<i>Kuf</i>	K	100
	<i>Tet</i>	T	9		<i>Resh</i>	R	200
	<i>Yod</i>	Y	10		<i>Shin</i>	Sh/S	300
	<i>Kaf</i>	K/Kh	20		<i>Tav</i>	T	400

Scientists and linguists agree that the only universal language is numbers. The Greek philosopher, Plato, stated that the reality of our world can truly be known only through our experience—any attempt to describe life through language is abstract at best. “When we do describe our world through language,” Plato suggested that “numbers are the way to do so.” The significance of numbers in the Hebrew alphabet is undeniable. With every letter of the language assigned a unique value, the entire Torah may be viewed as a vast array of numbers. Scientists and historians alike now believe that when the Torah was first revealed to humankind, it was given in the traditional form of the language, as a single, continuous string of 304,805 characters (or close to, depending who you talk to), with no punctuation or vowels. Within this number code, it is said that we were given the message of our past, as well as the keys to our future. Some have called this schematic the “Bible Code” which reveals the secrets of our past, our future and our origin. The inspired

text is more than 3,500 years old, yet NASA says the code is more complex than anything their best computers could have created. One thing is certain, the hidden number code underlying the Hebrew language offers a common denominator with the best of science. Now, we finally have a key to bridge science and spirituality.

Elements convert to alphabet

The development of science has classified every element on earth into a table called the *periodic table*. That includes invisible gases that form our atmosphere (like hydrogen, oxygen, helium) to the dense minerals that form the earth (like sodium, uranium, carbon). Each of the 118 elements (and counting) that have been discovered are classified according to traits that set them apart from other elements and described by number on the *periodic table*. The traits and characteristics of an element determine what its number classification and position on the periodic table will be. If we use the science of Gematria with the number assignments of each element, which represents their mass, it allows us to convert science and spirituality into categories where they can be discussed with common denominators. In that respect, *Hydrogen* atomic mass of 10 converts to the Hebrew letter I, or “Y” (when you apply the Pythagorean skein and reduce all numbers to a single digit—explained in the following pages), *Nitrogen* to “H”, *Oxygen* to “V”, and *Carbon* to “G” (YHVG). Braden comments, “An examination of the hidden number code for the Hebrew letters reveals that not only does a direct relationship between the letters and the elements exist, the relationship is so precise that it cannot be mistaken.”

Significance of our origin

The essence of genetic research is based in the understanding that all *life* on the planet is formed from various combinations of four amino acids known as DNA bases. These four bases are Thymine, Cytosine, Adenine and Guanine. These are not elements, they are protein structures created when you combine several of the elements from the periodic table—four elements, to be exact. If someone told you they were a genetics specialist or genetic researcher, you would no doubt be impressed and likely feel intellectually inferior. Genetics must be an extremely complex subject, right? While I am not reducing its complexity, it is interesting that all DNA is actually composed of only the four DNA bases. Every strand of DNA is made up of various combinations of these four items. The combination is where the complexity arises, but we are not worried about the combination. We will be focusing simply on the four DNA bases—the four elements that make the double helix.

In the science of Gematria, we see that letters can be reduced to a numerical value so that each can be studied with a common denominator. It allows for an “apples-to-apples” review, if you will. Each of the four DNA bases (Thymine, Cytosine, Adenine and Guanine) are made out various combinations of only four of those elements on the periodic table. They are: Hydrogen, Nitrogen, Oxygen and Carbon. The chart below demonstrates the four base elements that solely make up all of our DNA. The chemical elements are those items found on the periodic table whose combined atoms make the bases for our DNA. Note that each base is made of the same four elements, just in different combinations. That must have some significance. Next the Hebrew name associated with the element is followed by the Hebrew letter that would represent the name, element and base. Thus if you break each of the four bases down to their element, and then to their most basic Hebrew letter representation, you get the name YHVG.

Every cell in the human body has the letters Y-H-V-G encoded into it.

DNA Base	Chemical Element	Number of atoms	Hebrew Name	Hebrew Letter
Thymine (T)	Hydrogen	6	= Yod	Y
	Nitrogen	2	= Hey	H
	Oxygen	2	= Vav	V
	Carbon	5	= Gimel	G
Cytosine (C)	Hydrogen	6	= Yod	Y
	Nitrogen	3	= Hey	H
	Oxygen	1	= Vav	V
	Carbon	4	= Gimel	G
Adenine (A)	Hydrogen	5	= Yod	Y
	Nitrogen	5	= Hey	H
	Oxygen	0	= Vav	V
	Carbon	5	= Gimel	G
Guanine (G)	Hydrogen	5	= Yod	Y
	Nitrogen	5	= Hey	H
	Oxygen	1	= Vav	V
	Carbon	5	= Gimel	G

What does our DNA say?

According to Hebrew, the name of God is spelled Y-H-V-H. The “H” is used twice, but there are only three different letters. You saw in the previous illustration that each of the elements, Hydrogen, Nitrogen and Oxygen have an atomic mass which is equal in number

to the corresponding letters Y-H-V, consequently the same as those used for the name of the Creator. YHVH with an “H” at the end is the name of God, YHVG with a “G” at the end is the name represented by our DNA strands. So what does the “G” mean, and what is the difference between the Hebrew name of God and the spelling of the name found within our DNA?

In Hebrew, YH stands for “Eternal”, or “The Eternal” and VG stands for “within” or “the interior of the body”. Thus YHVG stands for “the eternal within the body.” It is interesting that the first three letters in each of the names are identical and each represent odorless, colorless gases which are fundamental building blocks to every part of the universe. Is it any coincidence that the name of God is represented not only in the most abundant element, but in each of the elements that make up all DNA, which represents all life on the planet? Is it coincidence that 50% of our cells are coded in the name of The Eternal and the other 50% tell us that we find God, The Eternal, within? If we reference the Bible’s account of God’s omnipresence and the fact that mankind was made in the image of God, this all begins to have a much more literal meaning than we may have previously thought.

- ✓ The third chapter of Corinthians asks, “Know ye not that ye are the temple of God?”
- ✓ The sixth chapter states, “Know ye not that ye are the temple of the Holy Ghost which is in you?”

I love what a friend of mine said, “Yeshua [Jesus] made reference to Himself as ‘I Am.’ Am is a ‘Being’ word. Adam was referred to as a Human ‘Being’, which is correct, *not* a Human ‘Doing’. ‘Being’ is Spirit and ‘Doing’ is Physical. Spirit is knowing through inspiration and Doing is thinking through believing [rational thinking]”. The more ‘Doing’ we do, the more we act in Carbon. The other elements of our DNA allow us to ‘Be’, or manifest the attributes of the Creator.

Are we men or god’s?

The G in man’s name of YHVG represents Carbon. Carbon is what makes us visible and touchable; it’s what makes us a substance. Take away the carbon and we would literally disappear because the other three elements that we are made of are colorless, odorless gases. The Carbon keeps us from being totally spiritual beings, or equal to God. As a further note, you cannot get Carbon without Hydrogen, Nitrogen and Oxygen, so without God within us, man would not be able to exist at all. We truly are creations of God, but it seems clear that there is a distinct difference between man and God. While it is good to realize that we are not equal to God, we must also realize that we are not the puny, “what can one person do”, mortal beings we have excused ourselves to be in the past. If you do the simple math, man is still 75% of the elements that represent the essence of God!

It is no longer possible for anyone to believe that they should be victims of their environment. We each have a potential that is far greater than what we give ourselves credit for. Three-quarters of our being is made from the very nature of who God is and yet we are dying of diseases caused by microscopic bacteria, viruses and parasites! The medical universities are still trying to figure out how to stop the common cold! It seems pathetic doesn’t it? How might we begin to function in the attributes of our potential instead of the attribute of the carbon that destines us to remain in human form? How do we emanate the three-quarters rather than the quarter? According to Quantum physics (explained in following chapters), we live in what appears to be a holographic world, kind of like the movie called The Matrix. Hydrogen, Nitrogen and Oxygen are all colorless, odorless gases that make up most of the universe, including the human body. Take into account all of the potential and research for the human brain and psych explained in the next chapters and you would think we should be able to achieve powers such as those of Superman. But stub your toe in the middle of the night and tell me that isn’t as real as it gets! I have been fascinated with the quantum of the body and the human potential of the mind and thought for many years. I often wondered what prevented me from being a three dimensional human to just visualizing myself into another dimension where I could manifest all of the things I felt were possible. I often wondered why I entertained such ridiculous fantasies. The church tends to teach that if we do the right things in this life, many things will be possible when we reach heaven. I am sure this is true, but what are we discounting right now because we believe we are “mere mortals?” What if God is closer, more tangible, more attainable than your faith or pursuit of spirituality currently teaches?

God’s imprint for mere existence

One other aspect that seems to prove not only that God is required for human existence, but proves that God is essentially encoded in who we are is the issue of our parenting. Let’s refer back to the Hebrew reference of letters and numbers and look at the meaning of father and mother. We all know that there must be a man and woman (sperm and egg) present to create a new person. You cannot arrive in this world without the union of a man and woman, which ultimately means father and mother. I know that modern technology is trying to reproduce life in a test tube (cloning), but it was intended to be done with the actual presence of a man and a woman.

In the following chart, you can see that the number of the first created man (Adam) is 9 yet when you combine the numerical value of mother and father, you only get 8. This insinuates that there is a component missing in order to actually create life. The Bible tells us that man was created, but he was not living until God breathed the breath of life into him. Genesis tells us “The Lord is our God, the Lord is One”. This may mean many things on various levels, but Hebrew scholars believe that God was telling us what the numerical value of God is. God is One (1). If science is truly able to create a person in a test tube, there is one thing that will surely be missing –

the One. I am not sure what that will make any human that is created in a laboratory, should it be possible at all, but that is another story.

The Equation of Life

Mother (5)	+	Father (3)	+	God (1)	=	Adam (9)
The Hebrew name for mother is EM. E stands for <i>alef</i> , which = 1; M stands for <i>mem</i> , which equals 40. Reduced to its lowest sum of 5, the numerical value of mother is 5.	+	The Hebrew name for father is AV. A stand for <i>alef</i> , which = 1, V stands for <i>Vet/Bet</i> , which = 2. Reduced to its lowest sum of 3, the numerical value of father is 3.	+	Genesis tells us “The Lord is our God, the Lord is One”. One (1) is already reduced to its lowest value.	=	The Hebrew name for Adam is ADM. A stand for <i>alef</i> =1; D stands for <i>dalet</i> = 4; M stands for <i>mem</i> = 40. Reduced to its lowest sum of 9, the numerical value of the first man is 9.

The lowest numerical value is achieved by adding numbers so there is only one digit. The number 26 (2+6) would be 8.

The numerical value of 1,495 (1+4+9+5) is 19, but then you must add the 1+9 and get 10. But zero's have no value, so you end up with 1.

Deeper aspects of DNA

According to medical science, the purpose of DNA is to synthesize proteins. Protein synthesis dictates every attribute that will occur in your body. The color of your eyes, hair and skin, the size of your nose, your height, how you will act and even what diseases you will have. Everything is determined by the protein synthesis of DNA. Genetic research is currently trying to figure it all out so they can manipulate the DNA. They tell us that when they can do that, they will be able to identify the genes that would normally cause disease or mental issues or severe emotional disturbances and neutralize the negative genetic attributes before they have a chance to manifest. The fact that science is trying to manipulate DNA is scary enough to me, but the fact that all of this is dictated by less than 8% of your DNA seems confusing. The other 92% is said to be “junk” DNA. Because my first question in all science must align with a Creationist principle, my first question is, “How was it created to be?” I wonder why God would have placed a bunch of useless DNA in us? I was struggling with explaining much of my own theories in answer to this when I read *DNA: pirates of the sacred spiral* By Dr. Leonard Horowitz. The basis of this book is to explain the scientific research that has been done on the very question –what is the other 92% of DNA for? You can imagine how excited I was to find evidence for what I was finding in my own research and practice. It takes Dr. Horowitz several hundred pages to explain all of the technical data that proves without a shadow of a doubt that DNA is more influenced by acoustics and electromagnetic vibrations than it is by chemical reactions. As a matter of fact, he states that the 8% of our DNA that regulates protein synthesis is almost completely, if not totally, contingent on the information the DNA receiving via electromagnetic responses from the world around us. It appears that the 92% of “junk” acts as an antenna of sorts receiving information from the dimensions around us. This information is of primary influence in achieving balanced levels of Hydrogen, Nitrogen, Oxygen and Carbon, the elements that make up our fundamental DNA bases. I refer you to, *DNA: pirates of the sacred spiral* for the technical information that explains how DNA receives the information and processes it through the chromosomes to the cellular responses that manifest in our physical body. Allow me to summarize, in my own words, some of it for those of you who want the high lights or will not understand the technicalities of the physiology explained by Horowitz.

Fosar and Bludorf, soviet scientists doing research in this area, stated that DNA activation occurs by words and sounds. Let me remind you that creation itself was formed by words from God, according to the biblical book of Genesis. What happens when you speak, make words? Your vocal cords vibrate. We don't actually hear words, our ears convert the sound waves generated by the vocal cords into various wavelengths and pitches that our brain converts into words we understand. If you listen to someone speaking a foreign language, it appears to be nothing but a bunch of sound, right? You cannot differentiate words until your brain learns how to convert the sounds that person is making into words. Researchers have theorized for decades that the sounds babies make are not gibberish, but a language we do not understand. What is the difference between baby sounds, the sounds a foreigner makes, the sounds that birds make, or dolphins, or any creature? The linguists and geneticists that have collaborated to study the restricted area of “junk” DNA determined that this part of our DNA serves communication functions. Fosar and Bludorf did studies on live DNA and proved that they could change the behavior of DNA expression by beaming specific frequencies that mimicked words into the DNA. They were even able to repair chromosomes damaged by x-rays and influence cellular metabolism through modulated radio and light frequencies. They were also able to record the frequency emissions of certain DNA and beam them to other DNA changing its original expression. This work clearly demonstrates the creationistic process by which DNA receives, stores, retrieves, and relays frequency-dependent information upon which species variations depend.

Dr. Mae-Wan Ho (Ho, 1996) tells us that a healthy forest emits something called a polychromatic spectrum of acoustic frequencies. When the forest is unhealthy, it will have holes in the frequency spectrum. If the elements that are making the forest unhealthy are removed, the holes fill in again and the spectrum completes again. According to Ho, if the right kind of energy is not supplied, trapped within the system (of any living creature, including plant life) and circulated before it is dissipated (burned up for energy), it is of no use to the body. This tells us many things. First of all, the body (DNA) must be able to utilize the energy being supplied. The reason some therapies work on

some people and not others with the same disease is because the underlying causative factors are unique for each individual. That causative factor (toxic accumulations) combined with the emotional state of the person dictate what frequencies the DNA will respond to at that given time. If the therapy you are using is not supplying the frequency your DNA requires, the therapy will not work on you. According to Ho, if the body is not supplied with the frequencies that it needs, the body will attempt to correct itself with frequencies already flowing in the body. This generally leads to additional stress and disease. This indicates that the key to disease reversal is in supplying the exact frequency lacking in the body. The Bible makes mention of this when it tells us that with our own strength we will not achieve the answers we seek. It is clear that the body was intended to be supplied with a broad spectrum of frequencies which the DNA would then use to make self corrections –healing. We can see that the miracle of healing was indeed placed within the body, we just have to remove the interfering factors and give it the tools, which means vibrational patterns of some sort.

Origin of life

The Bible teaches that God is omnipresent (everywhere at one time). We also know that the name of God is encoded in our DNA bases, which are the single most dominant elements in the universe. Thus it is not hard to reason that man is truly created in the image of God. Earlier I explained the numerical connection of man and woman according to Hebrew, but the facts become even more interesting.

“Researchers have determined that at the instant a woman ovulates, there is a quantifiable shift in her electromagnetic fields. The follicular membrane bursts and an electromagnetically potentiated egg descends through the energetically alerted fallopian tube. Fertilization is also an energetic (spiritual) process. The sperm is negative with respect to the positively charged egg. When these two potent spiritual projections unite, the membrane around the egg becomes hyperpolarized. Thus, other sperm are excluded from this intimate, Divinely-driven, union. At this instant, the bioacoustic/electromagnetic human entity begins life with all the programming necessary to fulfill its destiny.” (Horowitz, 2004) “The biohologram begins to function at conception and ceases only at death. The DNA at the center of each cell creates the multicellular creature hologram by expressing the DNA in the center of the cells. The biohologram projected by the embryonic nervous system forms a three-dimensional pattern of the resonant structures. These included points, lines, and planes that electromagnetically behave as the acoustic waves-the ‘material waves of the drumhead,’ acting as the field guides to flowing matter and energy.” (Miller, Miller and Webb, 2002)

If we are truly byproducts of a holographic pattern projected by DNA, it explains how it was possible to bear Yahshua (Jesus), a perfect being, into the world through an imperfect human. While Yahshua only had one human parent and was the son of God, the lesson is not to give up in belief that we are ‘mere mortals.’ Rather the lesson is in our potential. Yahshua was not restricted by the DNA code his mother gave Him, He was more connected to YHVH, to His purpose, to the fulfillment of His destiny than He was to His human DNA restrictions. As He chose the higher path, He was able to walk perfect, influence His family, friends, strangers and even people that hated Him.

Energy application to physiology

In reviewing aerobic metabolism, and concluding the energy schematic of life, Dr. Garnett submitted:

“The first metabolic mechanism is designed to admit oxygen. This is Carbonic anhydrase. The next one is the charge transfer species, which takes the charge from the oxygen radical and conducts it through the radius of the cell to the center, to the DNA, and creates an electrical field. These mechanisms form the inward current. After these two mechanisms, a third arises, which takes the electrons at a receptor site and puts them on an oxygen molecule to make peroxide, then hydrates it to make hydrogen peroxide. It then splits the peroxide to make hydroxyl radicals, and donates these to the surprisingly ancient enzyme product, procollagen. Then the procollagen flows out, not as a gelatinous liquid, but as fiber, to become mature collagen, which binds cells to tissues. This is the outward current. The schematic is complete. The cell has its first pulse, which makes an active energy exchange between the internal and the external, at a higher level than had been found before in nature. And this first pulse resonates with many other cells, and the packed cells carry on their pulsations with the environment. They resonate with each other and set each other off by inductive influence so that their pulses increase. And the tissue pulses appear, and the heart beats and the brain discharges and the muscles evolve. The organelles modulate and use this in contractile structures, converting the pulse to organic phosphates and other high energy bonds. But the cell pulse is first and provides the raw electrical energy for all the physiological pulses.”

SUMMARY, What does it all mean?

Every field of progressive science has now validated that life as we know it truly exists on a holographic level. Remember that we are made of four DNA bases, three of which allow for all of the holographic attributes described in the previous pages. Carbon, a fourth of our make-up keeps us in the three dimensional plane that makes life as we know it a physical place, a place of limitations. Most of us have resigned to the three dimensional format controlled by Carbon, but if three of the four elements are greater in nature, perhaps we should aspire to something greater than what we previously thought. Yes, we are mortal victims of such minor things as splinters and hangnails which can be extremely painful, but with three quarters of our DNA expressing the attributes of God, we truly have what it takes to be stewards over all of creation.

If you have been to my workshops, you probably heard me say that if people had a close enough connection to the Creator, the physical body would never become ill or diseased. If we were spiritual enough, our physical body would be saturated with the perfect love and all the other attributes of God, some of which we know and some of which we probably don't even comprehend yet. This does not mean we would continue life as we are at the present and be immune to disease. Achieving a spiritual level such as that would place us in harmony with all of creation, starting with the Creator, then with ourselves, our closest family and friends, strangers, those who currently bring out the worst in us, animals, plants and even the land itself—all of creation. The million dollar question for anyone who esteems such a level is how do you do it? How do you achieve greater spirituality? Some go to church, some study the Bible (in a variety of versions), some pray, others meditate, some try to find it in the power of wealth or politics, others are searching for the answers within the human genome while others try to live life day by day and ignore there is a God at all.

In all of my years in the health consulting business, I have yet to find anyone free from illness. Just because people don't have symptoms at present doesn't mean there isn't an illness brewing. Sometimes I get a man or woman who come in "because their spouse told them to," but they have no notable complaints. They report to be perfectly healthy. And their last medical physical may have given that illusion as well. I must honestly tell each of these "healthy" people that believe it or not, I will find something wrong. It is not a position of negativity, but we know that as long as time is moving, the body is changing. We never remain exactly the same even if we feel the same. Thus the body is always moving toward disease or away from disease. If you are progressively moving away from disease, then it will be reflected in how you look, feel and act. Are you getting younger each year, or older? How you answer that will tell you which direction you are moving and what the speed of that movement is. Unless you are one of the few who are getting younger every year, there is always work to be done in the physical, emotional and spiritual levels.

Given the fact that three quarters of our DNA express the very nature of who God is, achieving spirituality would seem easier than it apparently is. Whether we want to believe it or not, it is instinctive for people to search for some higher power (Jesus, Buddha, the sun, moon, earth, the inner self, aliens, etc.) Perhaps the reason is because there is a higher power that literally accounts for our mere existence. The newest research in DNA expresses that very clearly. We search for this higher power instinctively because it is literally part of our DNA, part of who we are at our deepest levels. Yet, no matter what religion, what belief, what actions or protocols we use, every religion and belief system is failing. Something is missing.

Christians have had a mental picture of God being in the heavens, but this information seems to indicate that God truly abides within us! Heaven seems to be within us, not in the sweet by and by, as you might hear in a church meeting. What is the significance in this? What does it mean that all humans are connected because they are made of the same elements and furthermore connected because three out of four of those elements represent God within us? I am sure there are many levels of meaning and significances to all of this. I pray that each individual reading this information is instilled with the level of inspiration that is most meaningful; that they can feel an awe for the Creator. The ability to pray, talk to God and actually expect answers is more real to me now that I can see God literally abides within me. I don't need to be prayed for by a spiritual person and I don't have to fulfill any act or ritual. There is nothing I can do to change the fact that He permanently dwells in me. Believe it or not, God is an intricate part of every human alive. When the Bible explains, "If ye have done it to the least of these [your fellow man], you have done it as to me". You can see that this is very literal. God truly dwells among us. The way we treat each other is an automatic reflection of how you choose to treat your Creator. "Out of the abundance of the heart, the mouth speaks." If you want to measure your level of spirituality, look at the way you treat your brother/neighbor. The Bible tells us that all the commandments would be fulfilled if you followed but two laws: love the lord thy God with all your might, and love your neighbor as yourself. Again, it seems simple doesn't it?

It is no longer a stretch to think of the potential to make great changes on a personal and even universal level. It is not a stretch to understand how prayer works, how energy therapies work or even how homeopathic medicine works. Why? Anything that works on a level of energy simply rearranges the placement of Hydrogen, Nitrogen, Oxygen or Carbon in the body. If you are doing any energy based modality that is positive, it simply initiates the atoms to move closer to their originally created perfect state. The further out of balance the atoms become, the closer we come to disease and death.

Science tells us that only 8% of our DNA is used to synthesize proteins, the rest is "junk". That sounds just like a statement made by scientists who forget the Creator. You would think that they would at least say "it is not understood", but to say it is "junk" seems extremely arrogant, like God just put a bunch of extra in there for no reason. New research explained by Horowitz reveals that the majority of our DNA (92%) is used to receive, initiate and diffuse electromagnetic properties. This changes everything about medicine and makes many other areas that have been questionable clearer. This also demonstrates that the science and procedures that modern medicine uses are archaic at best. At worst, everything done by modern medicine is interference not only to health but to your spiritual enhancement. That information demands that we highly reconsider the commonly accepted health care system on many levels. We all know that drug, cut, burn and poison are bad, but if it dampens our potential for spirituality, that is rather serious. I wonder what the accountability to the Creator for participating in such things will be? If you look at surgery as a rearrangement of the body and drugs as poison, what will God have to say about treating His temple, His most honorable creature in that manner?

When you incorporate the previous information with what will be discussed in the following chapters, you will clearly see that disease, or lack of health (physical, mental or spiritual), is basically the lack of proper atom arrangements in the cells of the body. Furthermore, every option modern medicine utilizes not only fails to achieve correction of the actual problem (atom arrangement) but it directly contributes to cell death. If you incorporate the line of thinking presented in this book, you will have no need to diagnose, prescribe or create anything new under the sun, you simply learn to provide the tools necessary for the body to do what it was inherently created to do-heal. If you believe in a Creator, it must seem at least reasonable that He would have created something perfect. Thus it would seem simply logical, even without any of the information presented, that helping the body achieve its God given potential to heal and regenerate is a much better solution than cutting, burning or poisoning. I doubt many of you will disagree with that line of thinking, but how do you do that? How do you get the body to regain its God given potential to Heal?

The intention of this book is to help you connect to your electromagnetic level so you learn how to identify the factors that hurt the body on its primary level, the electromagnetic level, then how to find the solution. It has been clearly determined that the chemical reactions in the body are secondary to what occurs on the electromagnetic level, so maintenance and care on the electromagnetic level is sure to be more precise and result oriented than focusing on the chemical level. One thing is for sure, whatever most people are doing isn't working, including the church, because there are more sick and dying people today than ever before.

The following chapters of this book explain the deeper meaning of who we are. That essence is not the carbon which makes up the physical body you see and touch, our essence is in the soul and spirit realms that exist on a vibrational level. Just as you become annoyed listening to the static when your radio is not tuned to a clear signal, so is the human body. The longer it must receive stagnant information because there is suppression of DNA expression (from medication, toxic foods, faulty beliefs, negative music, etc), the sicker we become. While people are trying to use gadgets and instruments and detoxification protocols of every sort to help the physical body, the real secret of health, wellness and connection to God is already inside each of us. It was a gift at birth, it's just a matter of accessing it. As this book explains the vibrations in the body, what they are, how they work and even how to test them, it will become clear that true health, healing and ultimate potential of who we were created to be rests on that level.

The bottom line here is that we are what our DNA is fed, and thus dictates into being. "Gene expression is the mechanism by which new patterns are called into being." (Rossie, 2000) Science has validated that our thoughts and intentions create more of our reality than anything else. Not only that, the acoustics and electromagnetic vibrations, which means any sound or electrical appliance will influence the expression of your DNA. The part of the Lord's prayer, "On earth as it is in heaven", becomes a literal manifestation of the unseen. Horowitz says it well, "The bioacoustic and electromagnetic matrix through which the Holy Spirit flows is real. It's what animates your DNA. It transmits the Kingdom of Heaven to you, and through you, right now, on Earth as it is in Heaven."

The following pages will help you to understand the human organism and much of reality itself in view of electromagnetics. Once this is understood and you realize that all physiology (chemical reactions in the body) are contingent to the electromagnetic information that creates those chemical reactions, you will see that true health, on the physical, emotional or spiritual level, are only achieved by removal of the electromagnetic blockages that interfere with the perfect health program we were all born with. Let's find out what we can do to increase the attributes of our more spiritual elements so that carbon, or the manifestation of our physical body, has no choice but to become whole again. There is no incurable illness!