

The Science of Water & the Water crystals' Knowledge

LIVING WATER

energy system
RH4®

Science & Knowledge

Imprint:

June 2007

all rights reserved

Copyright © Energy System RH4

Design & Printing: www.typak.com

Photography: Ruepp, Siglinde Thurner, Fotostudio 2000, Aranda

Contents

Imprint	3
The Wise Woman	5
The Philosophy of this Booklet	7
Wooden Collage 1994 - Aranda	8
Research and the Development of the Energy System - Water Vitalization RH4	9
Running Water	10
Between the Sky and the Earth there is Water	11
A New Kind of Science - The Economic Spirituality of Water	12
The Discovery of a New Method for Testing the Quality of Water	13
Water crystal Photography	14
Photographs of Water Vitalized by RH4	15
Large Scale Study on Water by Dr. Masaru Emoto	16
Water crystal Photography - Evidence of Reality	17
Information/Hagalis AG: Crystal Analysis	18
Comparative Water Study: Water Quality (Hagalis AG)	19
Water sample: Energy System RH4 Crystal Analysis (Hagalis AG)	20
„Horus“, the Hawk	21
Expert Opinion: Dr. Karl-Heinz Behnke's Studies	22
Water Vitalization: Water's Memory	23
Water shortage: The Cause of much Pain and many Civilization Diseases	24
Why tap water has no Healing Effects - The Secret of Healing Water	25
Water: The Elixir of Youth	26
10 Valuable Advantages of Water Vitalization	27
General Information on the Water Vitalizing System RH4	28
The Water Vitalizing System RH4	29
Energy Plates for Holistic Wellbeing	30
Interior Decorating with Energy Plates – Energy Plates in Nature	31
Medallions	32
Holistic Improvement of Energy – Water Vitalization - References	33
Note	34

The Wise Woman turns to vitalized water.
She has rediscovered the secret of life.

„The secret of life lies within water“
ancient knowledge

Photographs of Water vitalized by the Energy System RH4

The Universe seems to be perfect.
Ordinary tap water was informed through the energy of the logo RH4,
and then tested in Dr. Masaru Emoto's water laboratory in Liechtenstein.
It produced a living melody within the crystal picture.
It is stunning how this seemingly mythical crystal transmits the feeling
of magnificence and invites us to think about water.

The Philosophy of this Booklet

We will be carried off into the water's elixir of life.

It is a journey into our own mind and body.

Many of us are conscious of water possessing the power to heal and being able to be used as a carrier of information. These properties are already used in many healing methods, too.

The concern about the quality of or drinking water is more than legitimate, as we all long for pure and living water to nourish and empower us.

We welcome that the discussion about water has grown so much in importance.

We are "creatures of the water" and we cannot emphasize enough just how important it is that we be conscious of this fact.

This ancient knowledge is clearly visible in the water crystals.

Water that may not flow freely and is additionally polluted with too many toxic substances loses its vitality and its radiance.

It has been severed from the flow of life. The same holds true for us human beings:

For us, too, it is important that we may join the flow of life.

Good water quality is of highest importance for us humans and our health.

It is not by chance that Alexis Carrel received the Nobel Prize for medicine in 1912 for his "studies on cellular fluid".

He set forth proof that the human cell lives on for ever.

To achieve this, however, the quality - the geometric order of our body's water is a prerequisite.

Water is the principle of everything.

Everything is made of water and everything returns to water

from "Faust" by Johann Wolfgang Goethe

It is very important to realize the great
importance of water in the cosmic events,
so that life and fertility
can be preserved on this earth.

Theme: Fertility

Wooden collage 1994 - ARANDA

Research and the Development of the Energy System RH4

About me:

My name is Aranda (Helmuth Ratschiller). I was born in 1964 and live in Naturns (South Tyrol/Italy).

A long time ago I laid the foundations for my Energy System RH4 (water vitalization and energy plates) through my artistic work.

My personal experiences as a farmer taught me that we humans have left nature far behind. This led me to study the ancient lore and holistic healing methods in order to practice them in a meaningful way.

I have tried to better understand the laws of nature and their higher order and to live my life accordingly. I took a big step into the treasures of lore which is the oldest system of human knowledge. From this fountain of knowledge which does not question the existence of the invisible world behind matter the energy system RH4 was constructed.

My studies on water were driven by an artistic and playful passion born from intuitive and spiritual insight.

Water never stays anywhere for long,
it slips on quietly.
Never try to hold it back as water always finds its way.
Don't underestimate the power of water,
because water always is there.
Water is within us, water surrounds us
and it is closer to us than near!

Between the Sky and the Earth there is Water

Water is more than a living space, it is life itself.

It flows through our planet, through our body.

Water has formed our planet earth, it has taken command over our evolution,
our physiology, our societies, our cultures and our religions.

A dearth of water is equal to death, plenty of it is equal to wealth.

Water not only sustains our body on the most elementary level,
it also has another effect which is much more important: It stimulates us.
Water lets us become an explorer, it sends us on a journey to ourselves

Water performs a never-ending circle between the sky and the earth.

Matter is based on nothing else but the life-giving,
invisible and immortal spirit.

Max Plank

A new kind of science!

In order to better understand the phenomenon "water" it is necessary to admit a new kind of science.

We consist to a great extent of water - and still we hardly know anything about ourselves.

A couple of thousand years ago the Greek philosopher Thales said: "Water is the fountainhead of everything."

Nobody would deny truth to this statement, however, we know very little about the characteristics of water.

As a chemical matter water can only be described partially with the established scientific measurement techniques (chemistry, analysis of bacteria), the findings of new sciences with new methods for testing water developed in recent years contribute precious information.

The matter of water does not come from earth.

This was announced in 1997 by NASA and the University of Hawaii.

Water probably reached our planet in the form of comets made of ice.

The Economic Spirituality of Water

We need an economic vision, a spirituality of water, the insight that we exist physically, mentally and spiritually in close connection with the earth and water.

As the zeitgeist has changed ever more people take an interest in the fascinating phenomenon of water, which is the basic substance of all life.

At last science is approaching an understanding of nature with the eyes of art:

The focus has shifted to life and beauty. Every culture had its special water for magic rituals to attain both healing and ritual purity as well as to ward off demons.

Tales of magical healing through special water can be found throughout human history.

The miracles of Fatima, Lourdes and others are miracles of nature and its prevailing laws of order and structure.

It is now possible to test such water in multiple ways and even in visual presentation we have a new view on the phenomena of nature.

The Discovery of a New Method for Testing the quality of Water!

Dr. Masaru Emoto causes surprise all over the world with his water crystal photography.
(Book: Messages from Water)

With this method we can get to know better this precious element. His discoveries provide life with new, re-discovered knowledge. Through water crystal photography it is possible to demonstrate the forming powers of nature. Countless water samples from all over the world made Dr. Masaru Emoto realize that beautifully pronounced hexagonal crystal structures (as shown in the pictures) hint at "well-informed" water of good quality.

Pure healing – or spring – water always has very pronounced hexagonal crystal structures.

Polluted and dirty water however hardly shows any crystal structures and therefore hints at bad water quality.

Nowadays Dr. Masaru Emoto is probably the most cited alternative water scientist.

He doesn't describe water quality only in terms of chemistry and biology, but with his pictures and his work, he demonstrates that water has the ability to store information and transmit it, too.

In his opinion water is a mirror of the heart. It watches quietly over the ways of humanity.

It copies the frequencies of the world and changes them into a form visible to us humans.

The world of nature is very well developed and water crystal photography renders this visible.

Everything that vibrates emits a tone.

And there is one master who can hear this tone **and this master is water!**

Fascination for water creates wonderful relationship.

neutral sample

vitalized by RH4

Water crystal photography - A silent language of life

Water is a mirror of the heart, it allows the human conscience
to take on forms and shows
these in water crystal pictures.

Photographs of Water vitalized by RH4

The science of water not only provides precious information
but also wonderful pictures.

The artist - just like the scientist - can relate to this kind of study.
Only pure highly structured water forms such wonderful crystals
and emits the spectral colours of the rainbow.

Water crystal photography RH4

Large Scale Study of Water by Dr. Masaru Emoto

In the final stage of my research project with Dr. Masaru Emoto we started an extensive water study.

With this study I would like to depict the various energies and kinds of information which are a vital part of the energy system RH4 with the visual method of water crystals.

Water crystal photography - Evidence of Reality

Such pictures are very impressive and suggest that it is possible to believe in a comprehensive divine plan of creation of water and the whole world.

The Analysis of Crystals

Book: The World of Water Crystals (by Andreas Schulz)

Modern assessment of the quality of drinking water is based on the analysis of chemical ingredients and bacteria contained.

This way, however, many properties and the information contained in the water are not grasped.

For this reason at the beginning of this century the Hagalis method for crystal analysis was developed.

With this method the life-giving powers (energy) of foodstuffs, most of all of water, can be grasped and assessed.

The various kinds of micro-information included in the water such as the various forms of the water molecules which are called "clusters" can be made visible in a picture.

Water transmits formative powers which are stored with salt in the fluid and therefore can be made visible under the microscope.

- With the help of the crystal analysis it is possible to obtain a very detailed differentiation of quality properties.
- This kind of visual method can assess water according to its central task as the life-giving liquid
With this method we can have a better view of the condition and grade of purity of the water and can estimate its value to our health all the better.
- The Hagalis crystal analysis can show us whether the drinking water acts like natural pure water and how it influences the consumer.
- Additionally it can be used to test and evaluate water vitalizing systems for efficiency.
- The Hagalis crystal analysis is one of the few comprehensive methods for water quality assessment for water vitalizing equipment

tap water from Munich	tap water from Berlin
tap water from Paris	tap water from Zurich
tap water from Stuttgart	spring water from Plose
tap water from Vienna	water supply of Salzburg
drinking water from the township of Nals	and many others

Hagalis s.p.a.
Assay of the crystals - Quality check
Quality consulting - medical diagnosis

A Comparative Water Study: water quality

neutral sample of ordinary tap water
displays a value of 3 points = satisfactory

picture of water crystal vitalized by RH4:

The vitalized sample reaches a value of 1.9 points
which points to a very high quality for drinking water.

In this comparative water study we arrived at a top value for the quality of drinking water both on the biological and the technological level which is hardly ever attained by water vitalizing equipment based on energy-work.

The Analysis of Crystals

Enlargement: 400 times enlarged
water sample: Energy System RH4

The enlargement shows a star shaped crystal, which could not be seen so clearly in the neutral sample.

Here we can clearly see the proximity to a very high quality spring water,
which was attained through the energizing with the water vitalizing system.

We can clearly see the vitalizing effect on the consumer's metabolism which even has been
raised in comparison to earlier devices of the RH4 series.

So here we are shown very good quality of drinking water.

- The biological valence of this can be classified in a high range.
- The technical water quality has been enhanced enormously and the danger
of calcinations has been reduced to a minimum.

We award 1.9 points with a tendency to very good to the water vitalizing system RH4.

This is a result that elevates the product onto the level
of the winner of the water study in 2004.

Hagalis s.pa.
Assay of the crystals - Quality check
Quality consulting - medical diagnosis

Andreas Schulz

A.Schulz

Our soul-bird rises and comes forward!

„Horus“, the Hawk,

is one of the oldest symbols
of Egyptian mythology.

Horus has the meaning of

„the high“.

I am „Horus, the Hawk“

I bring the ring, the symbol of freedom.

(v. picture - Rings - p.20). The purpose of your soul is freedom.

Zero (0) is the symbol of unity and has no beginning and no end.

Zero is the fountainhead of everything.

The Rose of Jericho is accompanying me.

She brings the everlasting life which was accorded to her by the holy Virgin Mary on her flight from Egypt.

I am the legend and the present. Those who have seen me before will recognize me.

If you touch me and take in my spirit you will reawaken to new life and

any illness will withdraw from you. I bring blessing, happiness and wealth to your house.

I wrote this text when I first saw the water crystal picture
on page 20. This soul bird called Horus appeared
before my eyes. To my delight the picture included
a clearly visible manifestation of the most holy plant
in the world - the Rose of Jericho.

The Rose of Jericho

Dr. dent., Dr. med. chin., Dr. phil Karl-Heinz Behnke

Study trips to the USA, England, Kiel, University of Bej Jing China, University of Bombay India and a member of the following associations: association of dentists using naturopathy in Germany BNZ, Central Association of Naturopathy Doctors in Germany ZÄN, and of ZDN in South Tyrol.

Expert assessment and tests: Algund, October 18 2006

Electroakupunktur measuring technique according to Dr. med. Voll

The EAV-Akupro II device offers a state of art synthesis of reasearch and technology in the field of Electroakupunktur according to Dr. med. Voll.

Analysis of the comparative tests:

The effects of water quality on people

1) neutral sample – tap water Algrund/South Tyrol

2) Sample vitalized by the water vitalization system RH4 Samos

These two water samples were tested in this comparative test on a number of people.

main findings:

A) This study showed a change in the flowing of energy in the organic system of the persons tested.

B) What kind of effects did the two different water samples have on the health of the individual person?

Analysis and Summary

With all persons we could detect a clearly visible improvement compared to the neutral sample. The organic funktions and the energetic-holistic harmony have improved.

We judge the effects of the water vitalizing system RH4 as being very positive. From the biological point of view the general level of health can be augmented significantly.

During the tests we could not detect any negative effects of the vitalized water on any person

Dr. Karl-Heinz Behnke

Water Vitalization

The beginning of everything lies in water, in the never-ending circle.

Our planet earth and all that lives on it mainly consists of water.

Water is the basis of our life. However, if we think about it many questions arise.

We talk about "natural water", but what is the definition of "natural"?

If we define natural water as "not having been influenced by humans" there is very little natural water left on this earth.

Let's take a step back and visit the Hopi Indians.

The United States of America had water pipes installed for the Hopi Indians,

but as soon as the workers had finished the Hopi ripped them out of the earth again.

Their argument was that water flowing from the tap would let dwindle any feeling towards water.

As it would suggest that water was there in abundance it would invite us to use it without giving a thought.

This would be equal to sacrilege. Our water has become weak and almost lacks energy through ever increasing pollution.

So even in the mountains drinking water from the tap is not a sign of high living quality.

Water's Memory

Water's memory is a prerequisite for the transmission of any information in order for life to exist in the first place.

There would not be any evolution if nature did not have a memory.

Any living being, even any cell would have to start from scrap (0) again.

All living beings, molecules and atoms must have the ability to remember and to pass on experience, otherwise there would only be stagnation.

In humans, animals and plants this ability to remember is obviously closely linked to the DNS,

the information in the genes. It should also be of interest, that the structure of the DNS is a double helix, which is a typical structure for water. There also is a memory in water, the ability of water to remember.

The most cited water scientist, Dr. Masaru Emoto, has proven this many times in his ever so impressing water crystal photographs. That way water also still carries the information of pesticides,

toxic substances and the global burden of radioactivity even if they have been filtered out a long time ago.

If some natural scientists still are of the opinion, water is the same anywhere,

and could sufficiently be described with the formula H_2O , this would be equal to a wine

merchant sticking a new label on all his bottles which would read nothing else but "Wine".

Water shortage: The Cause of much Pain and many Civilization Diseases

Drink Water - even if you are not thirsty!

The doctors recommend never to wait until you are thirsty before drinking water because this is already a sign that the body's water reservoir has been tapped.

Drinking a lot of water has always been the basic recommendation of any good physician from Hippocrates to Paracelsus or Hildegard of Bingen. Nowadays many people have rediscovered the practice and are astonished over its power.

Even the Congresses on World Health have now confirmed that most of the pain and the civilization diseases have their origin in chronic lack of water

Why is that so?

Enough water is the basic prerequisite for the body to be able to function.

Without the water circulating in the cells and the blood vessels the process of metabolism would be impossible.

If there is too little water in the body the cells and tissue will gradually be filled with slag.

This is the cause of illness and pain. Additionally the nutrients can no longer find their way to the organs.

Our body functions according to the same economic principles as a free market, i.e. supply and demand.

If we humans would again be aware of the connection between pure living water and health, most of the civilization diseases would no longer exist. We only need to look at the planet earth.

She consists of 70 percent water, which through the changes of weather is kept in circulation.

Without such circulation the planet earth would not exist for long, but would gradually dry up;

would no longer be able to cleanse itself and regenerate. Earth is provided with the same properties as we ourselves and it is a living organism.

Basically we are a mirror of and a part of our planet earth (Micro-, Macrocossms).

We are a part of the earth and not, vice versa the earth a part of us, as many people believe.

The laws of nature that govern the earth also govern our lives, and we, too, need the exchange of water in the same way. Some characteristics of our body still remind us of where we came from:

The amniotic fluid consists of a 1 percent saline solution which has the same consistence as the primary ocean.

This profound remembrance of the element we came from may explain why we still feel such a strong affinity towards it.

„Water is birth,
the mother of all Being.“

Why tap water has no Healing Effects

We now live in an era in which we are ever more conscious of our own health in a comprehensive way and of our living space where we act.

We welcome that the discussion about water has grown so much in importance.

Worrying about the quality of our drinking water is more than legitimate - we all long for pure and living water to nourish and empower us.

All over the world scientists and medicals realize that ordinary tap water and carbonated mineral water do not enhance our health. The cause of the ever lower quality of tap water are electromagnetic waves that surround us. These comprise both rays emitted from the earth and cosmic rays, with the pollution through satellites, radio- and radar waves ever increasing. Additionally there are a huge amount of toxic substances. Quite often chlorine is added to drinking water and it is treated with ultra-violet rays in order that no bacteria might threaten our health. Additionally drinking water loses its original structure through the high pressure in the pipes. Therefore the originally living drinking water coming from a tap in the house usually is no more than sterile and dead tap water. Through consumption all of the negative frequency patterns in drinking water reach every cell and every organ in our body. Through water vitalization it is possible to neutralise such negative frequency patterns and to give back to water its positive living energy.

The Secret of healing water lies within its structural order

Whether we can call water the number one nutrient depends on whether it is alive.

The German winner of the Nobel prize in physics, Erwin Schrödinger, defined life as order.

In order to stay alive, a human being takes in order from without.

This happens mainly through sunlight and water.

Order is structure and structure is depicted in geometrics.

Geometric forms display clear lines and therefore are order.

The more central and harmony the geometric forms contained in water, the more it is alive. Those clear structures that can be proven in water crystals are nothing else than antennae to receive the original information, the energy from the cosmos. If those structures are no longer to be found in the water, it lacks this precious energy.

New Light

Water - The Elixir of Youth

"Elixir of Youth" is another expression for the water in our bodies which has a special order and special information.

Water is far from being the same wherever it is! And water is the most precious thing we own!

It is the fountainhead of life on earth and one of the basic substances of the whole universe.

Water seems to have a special connection to the cosmos as it produces exact geometric forms.

In such a way it connects all existing matter.

We can use it in a positive way.

In the past decades the scientific studies have found out that exact geometries function as antennae for the cosmos which produce specific frequency patterns and energies in doing so.

Additionally it is known that the water surrounding ill body cells does not show any crystalline forms while healthy cells are surrounded by highly structured water.

This fact suggests it would be a good idea to start looking at ourselves first!

Ideally our body's water is highly structured and therefore full of life.

As the human being is a part of it, health and youthfulness can only be achieved in unison with nature.

Our bodies consist of 70 percent water. Slagging and acidosis resulting from harmful drinking and eating habits and negative thoughts destroy the order in our cells and diseases are developed.

If we avoid the old mistakes we can heal ourselves and become as strong as a bear, healthy, persevering, happier and more youthful.

This happens mainly through highly structured pure water full of energy.

Drinking two litres of living water every day would improve the quality of our life tremendously.

It brings new order into our body's water and provides information to our body.

What would be better for our organism but the best of water and natural food?

10 Valuable Advantages of Water Vitalization

- Matter is based on nothing else but the life-giving, invisible and immortal spirit. (Max Plank)
- The bigger the geometric structure of the water and its cluster molecules, the better the cell can be provided with information for life. (Alex Karell)
- The possibility to detach and get rid of metabolic waste is to a great extent dependant on the purity and power structure (geometry) of the water drunken. (Alex Karell)
- The people of antiquity already worshipped good water capable of healing as an element divine. It incorporates the principle of cleansing and transformation from one condition to another.
- Highly valuable water vibrates in the spectral colours of the rainbow and has the ability to penetrate deeply into the body cells . It is not aggressive towards fungi, virus and bacteria. (Water scientist Dr. Eva Maria Cicolo)
- If water would be pure and alive again a permanent bidirectional exchange with the universe is possible as life is always in bilateral contact with the cosmic energies.
- Water being able to form beautiful clear crystals is once more in unison with the cosmos and can be considered as healing water.
- As the brain consists of 90 percent water, our memory, too, functions with water as storage medium. This storage medium is the prerequisite for the transmission of any information. Therefore it is extremely important to drink highly informed water.
- With living water we have a possibility to restore the lost harmony in ourselves and in nature and in doing so we could dissolve the dissonances between the world and our surroundings.
- Without highly valuable living water an awaked consciousness and mental development is impossible.

From a technical point of view:

Study of Water RH4, Hagalis

The technical water quality has been enhanced enormously and the danger of calcinations has been reduced to a minimum.

This is a clear advantage for maintenance and the lifespan of the used devices.

The fact that the chalk sediments in water pipes and sanitary devices vanish, too, is a positive concomitant phenomenon

"No healing without water"

Goethe wrote so poignantly in Faust, part 2, and put into words a finding that is as old as medical science itself.

General Information on the Water Vitalizing System RH4

- The water vitalizing system RH4 is an innovative mature technology for the 21st century which has been tested for a long time.
- Its efficiency has been proven by the water crystals from Dr. Masaru Emoto.
- It was tested by the HAGALIS Institute by means of an analysis of water crystals in one of the few comparative water studies of water treatment devices and was rated positively.
- The water vitalizing system RH4 has a very broad area of appliance (v. page 33).
- Neither maintenance nor electricity is necessary. It is very easily installed on the pipes within a few minutes - just push it in with the point in direction of the water flow.
- The transfer of energy occurs directly without direct contact with the water (energetic energy transfer). The water takes in the energy it lacks. It will be "informed". The lack of energy and light of the water molecules will be balanced and the water will receive back its full vitality.

Advantages:

You can try out the Water Vitalizing System RH4 at once

No additional costs for mounting

5 years of warranty

Functionality is warranted through the following institutes:

- Dr. Masaru Emoto, Lichtenstein (Water crystal photography)
- HAGALIS Germany (Crystal analysis)
- Electroakupunktur measuring technique according to Dr. med. Voll
Testing and measurements in South Tyrolia by Dr. Karl-Heinz Behnke

We welcome your questions about the device and its application.

There also is a possibility to test our water vitalization system at once and free of charge.

We also would like to keep you informed personally

LIVING WATER

about the most important issue

The Water Vitalizing System RH4

Sizes available from 3/8 to 4 inches.

The Energy System RH4 is used holistically and encompasses a wide variety of usages. This device leads to an enhanced quality of life and offers a solution to many of the problems we are facing nowadays.

The qualities of water vitalization:

- The number one foodstuff, water, is provided with new life energy.
This measure enhances the quality of life of humans, animals and the whole environment.
- The cell-water's structure is elevated to a higher level. In literature humans are referred to as water-beings.
By nature cell-water is highly structured as shown by the water crystal photography of Dr. Masaru Emoto and the quality test of Hagalis AG.
- The restructuring of the energy field (room energy) is elevated to a higher level.
Through new forms of energy perfect geometrics are created.

Energy Plates for Holistic Wellbeing

The energy plate RH4 is a mature energy system for holistic wellbeing having been tested for a long time.

It is highly recommended for the sleeping area.

It has been scientifically proven many times and is recommended by physicians.

- Through the energy field of the plates our self healing powers are activated and the body's water is restructured. It therefore enhances all of our body's functionalities and strengthens the immune system.
- The energy plates RH4 have had a positive effect on pain.
- The energy plates protect from cosmic and earthen rays harmful to our health. In co-operation with physicians people can be tested for damage through radiation.

Vitalizing Space with Energy Plates

We all are familiar with situations in which we do not like being in certain places and rooms.

The inner wisdom of our body tells us that we do not feel well in these spaces.

The sub-consciousness knows very well, what it talks about. The energy plate enhances the quality of life, has a balancing effect, fills the space with light and protects from negative thoughts.

Energy plates in nature

Anywhere the energy plate RH4 is put to use restructuring of the energy field occurs instantly.

Through the alliance of electromagnetic fields new forms of energy are created, themselves being perfect geometrics. A condition of order is rebuilt.

Harmony or dissonance is created by vibration.

It is important to always remember that everything is in vibration.

Medallions

These wonderful pendants are not only a sought after piece of jewellery but also integrate art with energy. The RH4 pendants have two sides. Their frame is made of natural wood and is sealed off with natural resin. They can be easily worn and constantly emit positive strengthening energy.

The pendant's secret: If we wear the pendant next to our body, the water in our body (humans consist of 70 percent water) is informed and vitalized, i.e. the water's structure changes positively. That way our self-healing powers are activated and strengthened.

People wearing this pendant have left the following testimonies:

- They enjoy more life energy
- It is easier to stay with themselves, to stay centred
- Some have reported on a pleasant sense of warmth on their chest
- Many noticed that they can keep their energy better with themselves in difficult situations
- Some only wear it because they like it
- Some reported that they were able to protect themselves better from other energies

Especially children desire the pendant,
they act intuitively.

Holistic Improvement of Energy: Water Vitalization

Projects, pilot projects and co-operation in South Tyrol / Italy

- Fun pool Naturns
- Pool Cron 4 in Reischach
- Fruit Cooperative Juval in Kastelbell
- Ivoclar Dental factory in Naturns
- South Tyrolian biological food (Biokistl) in Algund
- State-run testing centre in Laimburg
- Sortengarten – South Tyrolia (Sovie)
- Drinking water supplier from the township of Nals
- Loacker Remedica Blumau - Bozen
- Vinschger farmers' store in Naturns
- Naturalia Meran & Bozen
- Vineyard Reinhold Messner Dr. Aurich
- Kammerer Tank factory, drinking water – rain water in Kiens
- Bakery in Goldrain
- Gardener Luther in Meran
- Hotel Tyrol in Rabland
- Hotel Lindenhof in Naturns
- Hotel Unterwirt in Feldthurns
- Various farms
- Private households

Doctors and architects supporting the Energy System RH4:

- Dr. Karl-Heinz Behnke Algund
- Dr. Univ. Med. Michael Zuegg St. Leonhard i.P.
- Dr. Manfred Havener Marling
- Dr. Ing. Wolfgang Plattner (specialist on drinking water supply in South Tyrolia)
- Dr. Arch. Angelika Watschinger Bruneck
- Dr. Franz Joseph, Vitalis Bruneck
- Dr. Hans Pöll municipal physician of Naturns
- Dr. Ing. Stefan Baldini Marling
- Dr. med. Heinrich Schwarz physician Bozen

Autonomous Province of Bozen

Innovation, Research, Development and Cooperatives

Decision of the provincial government on December 29 2006

Research and the Development of the Energy System - Water Vitalization RH4

Alessio Nalesini

Note:

The author cannot be held responsible for the information contained in this booklet although it has been compiled to the best of knowledge.

This booklet is meant to supply information for you to form your own opinion. No direct or indirect medical diagnosis, recommendation or prescriptions are provided.

Light and new understanding of the basic element water *What do we know about water and it's vital powers?*

The most recent findings of my research are compiled in this booklet and might provide an answer for you.

Water carries information, takes up the slightest of vibrations, stores and reproduces them.
The crystal photography tells a tale of unforeseen capabilities of this unique and wonderful element.
My pictures of water are a meeting-place for spirituality, art and science.
Be enchanted, healed and take a journey to discover new dimensions of this ever so old element.

Be amazed when looking at the water crystal photographs telling a tale of unforeseen capabilities of water.

Learn to put to practical use this knowledge for the wellbeing of yourself and the earth.

This way I hope this booklet might open up for you a new passage to the wonderful effects of the elements water.

....this is what I wish for you from deep within my heart **ARANDA**

