


Color therapy expands to the world


01 : Color therapy

Color therapy is the technique of taking colors of the same wave length as the disordered cells of a disease and pasting them on to related parts of the body-- applying Eastern medicine to destroy the disease's wave lengths.

This is a treatment that

- 1) has immediate effect
- 2) has no side effects
- 3) has no pain from stimulus during treatment
- 4) is suitable for young and old, males and females
- 5) has possibilities of application in multiple diseases.

02 : The operational method at the focus of the world


Kashima Acupuncture Hospital was founded 50 years ago; the International Color Diagnosis-treatment Clinic was established in 1998 by Dr. Haruki Kashima. Members consist of acupuncturists and doctors with national qualifications. There is a branch center in South Korea. With practitioners in Taiwan, China, Los Angeles, Hawaii and the Netherlands, color therapy is now in use worldwide.

Activity contents of the organization. URL: <http://www.shikisai-chiryou.com/>


03 : Publication

There are many people all over the world troubled by their conditions. With the thought to help them feel at ease, I have tirelessly given lectures everywhere to spread this therapy. With theses and publications, not only the medical but also the sports world has been reached, and professional baseball and Olympic players are experiencing the great merits of this therapy..

Principle

Director's introduction

The color therapy founder

Kashima Color Research Center
 International Color Diagnosis-Treatment Research Society
 Dr. Haruki Kashima, Chairman


I began research in 1995 under the supposition that if colors have electromagnetic waves and wave lengths, cells also must have the same. I conducted this research using the bi-digital O ring test (BDOT).

At first, as there were real human bones in my clinic, I began investigating the skull. While it was white, it reacted to burnt brown. That ascertained, I put it away. A week later a doctor member of our BDOT group came to my clinic with his wife. While we were conversing, his wife suddenly fell over with a headache. The doctor said, "We don't know the cause but this sometimes happens. Let her sleep for 4 hours" Then I thought of the color I had made from the skull and immediately wound the color around her middle finger tip. The moment I finished fixing it on, she opened her eyes and said, "What? the headache has disappeared like a dream". Because of this incident the doctor encouraged me with full support to continue this research, and this is how I began color therapy, thanks to my benefactor.

After that, with the cooperation of Prof. Takurou Okuda of Ehime University, using a preparat, I made colors of various cells, bacteria and viruses. In April 1998 we inaugurated The International Color Diagnosis-Treatment Research Society with many doctors in attendance, the support of scholars, and the principle of phase-antiphase as theory.. This therapy has now spread to other countries such as South Korea, where there are members who have degrees in Color Medicine from the Alternative Medicine Graduate School of Kyongi University.

Recently we have entered the world of quantum physics, learning how to make colors from the elementary domains so that even better results are certain. Everyone, please try out color treatments.

International color diagnostic treatment workshop


Medical Corporation Gounkai
Souichirou Futakuchi
Chairman of the Board of Directors,
Doctor of Medicine
Vice Chairman, International Color
Diagnosis-Treatment Society

As Vice-Chairman of this society, I wish to say a few words

It has been nearly 40 years that I have been a practicing doctor, in which time there have been many shocking incidents that fairly made the heart stop, but to meet with such a remarkable treatment that stuns one to amazement is not a frequent thing. Color therapy is indeed one that is stunningly amazing.

People's bodies are not just a composition of particles of molecules and atoms. Their essence is light's undulations. Those undulations have a place called an elementary domain, which causes existence to be recognized. At that place, when a certain wave motion is made to vibrate, substances and consciousness can be changed. This is undulation therapy. Color therapy is one kind of undulation treatment.

There was a genius who early penetrated the potentiality of using colors in treatments--the Chairman of our society, Dr. Haruki Kashima. There are many people who try to use colors in therapy, but only he has established a thorough, precise method. For pain to disappear in an instant is only natural. That cancers and incurable diseases even are cured, is beyond the comprehension of many. The problem is, there are not yet many people who can manipulate colors in every direction as our Chairman Dr. Kashima.

How to use the more than 10,000 types of colors is infinite, but the reality is that many of our members just stand and shrink in front of this expansive legacy. The hardware is complete but the software has not yet caught up to it. However, there will come the time when the next generation of young members will come to use this inheritance and treat many incurable diseases.

Undulation treatment like this color therapy is not a world visible to the eye, so it is difficult to explain in words. It is like culinary dishes--once you taste and experience it, you can no longer return to modern medicine. Anyway, I highly recommend you to get a taste and experience it.


Medical Incorporated Association
Kiryuukai, Iwabuchi Clinic
Chairman, Board of Directors, Doctor
of Medicine
Vice Chairman, International Color
Diagnosis-Treatment Society
Fumio Iwabuchi

In our color therapy colors are pasted on the skin though the skin is not an intervening organ. Just by pasting on the skin, a representative of the elementary domain of a distant organ, that organ's diseased condition in a short time is caused to disappear-- unexplainable in terms of autopsy physiology. The fact is that we are beings of light, our bodies are not only of flesh but also of light. Of the two, it is light that is dominant. Modern medicine treats the flesh, the lower part of the disease, but color therapy intervenes in the light body with colors to control the disease.

Recommendations from the world's famous doctors

Color therapy with limitless possibilities


Color therapy shows great power in my consultations with people who come in with such pain that calls for quick relief, and periodontosis. Periodontosis is an internal disease strongly connected with heart disease, and color therapy is very effective with this.

Hotta Medical Clinic
Tadahiro Hotta, Director
URL: <http://hotta-clinic.com/>

Meeting Color Therapy was like finding a gold. It has all the potentials we have been looking in practicing medicine. We believe it is our mission to spread this promising medicine to first people in Los Angeles and eventually throughout the world.


Koyama Chiropractic & Acupuncture Clinic
Yasunari Koyama & Saori Minota
URL: <http://www.ko-yamaclinic.com/>


I was mainly giving acupuncture and moxa therapy, but feeling a limit to meridian treatments, now I am engaged in following studies related to the elementary domains.

Daiho Medical Industry
Kenji Suyama
URL: <http://www.i-jinnet.com/taiho/>

*The colors that Dr. Haruki Kashima has made have greatly changed my life as a doctor. I stopped treatments I had previously been giving, and am only using color therapy on close to 10,000 patients till now, realizing the happiness of transforming patients' suffering from pain and diseases to smiling faces.


Yano Acupuncture, Moxa, Bone-setting Clinic
Noritsugu Yano


Color treatment is an innovative method, a fusion of the theories and methods of modern standard medicine and traditional Eastern medicine. It is definitely a therapy we are most grateful to for enabling practitioners in clinics to feel the joy of working to give hope to patients with incurable diseases.

Color Life Informatics Research Center
Gengenkika Jun Lee

URL: <http://www.gengengi.com/profile.html>

The attraction of color therapy is its immediate effect. Pain, numbness, stiffness felt now change on the spot, the result of research that maximizes the efficacy of color wave lengths, with use of brain waves and consciousness. It regulates the spirits of mind and body.

Muramatsu Eastern Medicine Hospital
Hijiri Muramatsu

URL : <http://muramatsu.xtr.jp/>


Process of treatment

1. Interrogation


Many patients come to our clinic because they were not cured or helped at other hospitals. We listen to their life problems and their symptoms. We have an interrogation room for new patients and those who desire privacy. Request for its use can be made at the reception desk.

2. Choice of search rods suitable for symptoms


Search rods (silver-colored rods) were made as a result of the research of Panasonic scientist Mr. Hisashi Matsushita and 12 doctors to determine a form that would best bring out the wave lengths of colors. At present, there are some 10,000's of different colors used in our therapy

in the fields of various types of pains, organ-related, bacteria, viruses, foods and so on, and these are contained in the search rods used in diagnosis.

3. Selection of search rods with power tests


In the method of selection we use the power test (O-ring test)-- with the fingers an O ring is formed; with the other hand, the object to be tested is held. The hand forming the O ring is pulled at, and if the object is good, strength enters the fingers. If the object is bad, strength is lost and the ring

opens. In our color therapy, if the O ring opens to a search rod being tested, those become the colors necessary for the treatment.

4. Marking the causal places


Using the search rods reacted to, the places where those colors will be pasted are found and marked. Those places are original vital points discovered by our Director Dr. Haruki Kashima after long years of research-- meridian points based on principles of Eastern medicine, abnormal affected parts, and

so on, adjusted to the needs of the patient.

Short-sleeved tops and short pants convenient for marking, can be borrowed at no cost by ladies.

5. Numberless colors in different combinations are pasted on


At the marked places the colors of search rods reacted to are cut into small pieces and pasted on. The contents of each place are different, just what is needed by the patient. Our female staff members carefully make and past on the colors, so women can

feel at ease receiving treatments. Some patients with sensitive skin may ask for Japanese paper seals which are easier on the skin.

6. The Last Check


We check at the end to see that the seals are firmly on, or if there is still pain anywhere. Sometimes we investigate again until all is well. And finally we measure telomere (the age of cells), to see how effective the result of the treatment is.