

It Has Been Said

**That energetic medicine is the way of
the future.**

Some believe the future is here.

**View the evidence and decide for
yourself.**

Average Body Organ Frequencies

Thyroid & Parathyroid Glands 62-68 MHz

Thymus Gland 65-68 MHz

Heart 67- 70 MHz

Lungs 58 - 65 MHz

Liver 65 - 50 MHz

Stomach 58 -65 MHz

Pancreas 60 - 80 MHz

Descending Colon 58-63 MHz

Ascending Colon 50 - 60 MHz

If you believe or think in anyway that you are an energetic being – then you owe it to yourself to read the following.

Many are now starting to make the claim that energetic medicine is the way of the future. Is there evidence to support this claim?

Most people are now familiar with ECG, EEG and MRI Scans. None of these diagnostic devices would work if we were not energetic beings.

Discoveries have been made over the last 200 years that support the theory of healing through energetic principles. Some people are not aware of these discoveries and this information is just now starting to be accepted by authorities.

But I believe the time has come for people to see the history of a vast number of scientists who have put forth huge efforts and time to improve the quality of life.

The following will be the history of the events that have led to today's technological breakthroughs. While it is only a small summary of events I believe it should be enough to whet your appetite to do further research on this subject.

1810 Samuel Hahnemann (1755-1843) was a German physician regarded as the founding father of homeopathy. He believed that disease must be studied from the viewpoint of 'Vitality'. Hahnemann believed we have a vital energy keeping the body alive and healthy, unless it is disturbed in some way. Disturbance manifesting itself as physical, emotional or mental problems. In 1810 he wrote Organon of the Rational Art of Healing. He worked with the understanding of using vibrations.

Homoeopathic remedies are medicines made out of herbs or other medicinal substances which are prepared by a process of repeated dilution. Sometimes they may contain few of the molecules of the original substance while still containing the electronic information of that substance.

Research carried out in Germany has shown that homoeopathic remedies emit electro-magnetic radiation in extremely high frequency millimetre

wave bands. Therefore a homoeopathic remedy can be conceived as an electro-magnetic signal which gives information to the body analogous in the same way in which a household can receive information from radio-waves once they have passed through a TV or radio receiver.

1920 Nikola Tesla developed the tesla coil and one of its uses was instrumental in producing the Multi-Wave Oscillator. It provided a multiplicity of electromagnetic frequencies all at different wavelengths so that each cell could pick out its own "natural" frequency and vibrate "in tune" to it much like a guitar string will sound if a tuning fork is brought near. Tesla collaborated with

French engineer, Georges Lakhovsky from the 1920's to the 1940's to complete The Multi-Wave Oscillator.

Tesla and Lakhovsky viewed the nucleus of the cell with its "filament strands" as being similar to an electronic oscillating circuit, capable of sending and receiving vibratory information.

They believed that every cell in the body has its own rate of internal vibration.

1920 Royal Raymond Rife had finished building the world's first virus microscope.

1933, Royal Rife perfected that technology and had constructed the incredibly complex Universal Microscope, which had nearly 6,000 different parts and was capable of magnifying

objects 60,000 times their normal size. With this incredible microscope, Rife became the first human being to actually see a live virus, and until quite recently, the Universal Microscope was the only one which was able to view live viruses.

Rife painstakingly identified the individual spectroscopic signature of each microbe, using a

split spectroscope attachment. Then, he slowly rotated block quartz prisms to focus light of a single wavelength upon the micro-organism he was examining. This wavelength was selected because it resonated with the spectroscopic signature frequency of the microbe based on the now-established fact that every molecule oscillates at its own distinct frequency.

1937, Harold Burr began a series of experiments that sought to measure and characterize the “bio-magnetic field” associated with living organisms.

Dr. Harold Saxton Burr, Ph.D., who was E. K. Hunt Professor Emeritus, Anatomy at Yale University School of Medicine. Dr. Burr was a member of the faculty of medicine for over forty-three years. From 1916 to the late 1950's, he published, either alone or with others, more than ninety-three scientific papers.

“The Universe in which we find ourselves and from which we can not be separated is a place of Law and Order. It is not an accident, nor chaos. It is organized and maintained by an Electro-dynamic field capable of determining the position and movement of all charged particles.

For nearly half a century, the logical consequences of this theory have been subjected to rigorously controlled conditions and met with no contradictions.”

Dr. Burr discovered that all living things - from men to mice, from trees to seeds - are moulded and controlled by electro-dynamic fields, which could

be measured and mapped with standard voltmeters. These “fields of life,” or L-fields, are the basic blueprints of all life on this planet. Their discovery is of immense significance to all of us. Dr. Burr believed that, since measurements of L-field voltages can reveal physical and mental conditions, doctors should be able to use them to diagnose illness before symptoms develop, and so would have a better chance of successful treatment.

Dr Burr was able to demonstrate an accurate, stable, and repeatable technique for measuring the microvolt levels of living organisms. Using this technique he was able to verify his hypothesis of the existence of a bio-electric field that appeared to accompany, or even precede an organism's biochemistry and patterns of organization.

1939 Semyon Valentina Kirlian discovered an approach for visualizing biofields of living organisms and is known as Kirlian photography. The technique has been researched and refined by independent labs and health practitioners throughout the globe.

Kirlian photography involves a high frequency, high voltage, ultra low current and the object being photographed. In traveling through and reacting with the complex systems of living organisms, this influx of electrical energy amplifies and makes visible the organisms' biological and energetic exchange. The subject and the plate or the film interact to produce a corona of multifrequency energy waves, which are captured by the camera.

1943 Nikola Tesla 6 months before his death entrusted information to Ralf Burgstresser, a US physicist, on how to alter the atomic structure of certain metals and crystalline materials. This information would be later used to counter the effects of geopathic stressors and the effects of chaotic energy caused by microwaves, AC current, computers, wi-fi, high tension overhead power lines and destructive frequencies.

1953, Dr Reinhold Voll, a German medical doctor, developed an electronic testing device for finding acupuncture points electrically. He was successful in finding acupuncture points and demonstrating that these points, known to Chinese acupuncturists for millennia, had

a different resistance to a tiny electrical current passed through the body, than did the adjacent tissues. Dr Voll was successful in identifying many acupuncture points related to specific conditions and published a great deal of information about using acupuncture points diagnostically

1960 Professor Kim Bong Han proved the meridian system existed by injecting radioactive phosphorus into rabbit acupuncture points. He followed the uptake of the substance into the surrounding tissue. He discovered the isotope was actively taken up along a fine duct-like tubule system (approximately 0.5-1.5 microns in diameter). The energy conduit followed the path of the classical acupuncture meridians.

Concentrations of the isotope in tissue immediately adjacent to the meridians or near the acupoints injected were insignificant. More recent studies by French researcher Pierre de Vernejous and others have confirmed Kim's findings in humans. "Vibrational Medicine, Gerber, page 122-123)."

1962 Dr. Helmut Schimmel invented a simplified form of Dr Voll's apparatus which is known as the Vegatest. With the Vegatest, all measurements are carried out using one single acupuncture point instead of hundreds as is the case in Dr Voll's method. One point is measured and samples corresponding to different organs, and different disease-causing factors such as viruses, bacteria, fungi and chemical toxins are introduced into the electrical circuit

one by one. A change in reading shows which bodily organs are affected and by what. Remedies are then introduced into the circuit till one or more is found to correct the readings. The remedies which correct the readings are the ones the patient requires.

1970's: Dr. Valerie V. Hunt developed a high frequency AuraMeter™ which recorded the electrical energy (aura) from the body's surface. This energy radiating from the body's atoms gave frequencies 1000 times faster than any known electrical activity of the body.

1971 Ralf Burgstesser develops the technology he received from Nikola Tesla in 1943 and releases the purple plates tuned to the Schumann wave at 7.5

1977 Dr. Franz Morell and electronics engineer Mr. Erich Rasche developed the MORA. The MORA samples the client's energies, measures the healthy oscillations, amplifies them and then returns them to the client's body. Pathological or disharmonious oscillations are changed via a process of filtration and wave inversion.

The "new" wave is then amplified and returned to the body as a healthy and harmonious wave form. It is possible to amplify a weakened healthy oscillation as well as reduce the intensity of an unhealthy oscillation.

1980's-1990's Dr. Valerie V. Hunt working with fractal mathematics in her energy field data produced the first dramatic chaos patterns ever found in human biological systems. Her research is continuing to uncover dimensions of the dynamic transactions between humans and the environment elucidating human behaviors, emotions, health, illness and disease.

Dr. Valerie Hunt's work scientifically proves the existence of the human energy fields, and helps us to fully understand how subtle energy healing really works. She has used science to

find answers to subtle energy healing, and has been recognized worldwide for her amazing efforts.

In mapping the bioenergy fields, Dr. Hunt has found that each individual has a unique resting pattern. She calls this the Signature Field.

The Signature Field of a healthy human being is composed of balanced, coherent energy patterns across the full spectrum of frequencies. This coherency shows up on a graph as smooth, gentle, shallow waves evenly distributed throughout the frequency spectrum.

The Signature Fields of human beings who have (or are soon going to

develop) disease are of two kinds: deficiency patterns, and hyperactive patterns. These show up on the graph as thick, jagged waves concentrated in the high- or low-frequency bands. Deficiency diseases like cancer and fatigue syndrome have anticoherent patterns in the high frequency ranges, with almost no energy at all in the lower frequencies. Hyperactive conditions like colitis, hypertension, and skin problems show anticoherent patterns in the low frequencies, with absent vibrations in the high frequencies.

1980's Dr. Robert O. Becker, an orthopedic surgeon in New York, was interested in the fact that salamanders are able to regrow limbs while frogs, only one evolutionary stage away from salamanders, have lost this potential.

He measured the electrical differences between the two animals at the stump

of a limb and discovered that both the salamander and the frog showed a positive potential. However, the salamander's stump soon reversed in polarity to a negative potential, which gradually returned to zero over the days that it regrew a new limb. When Becker artificially used a negative potential on the frog's healing stump, the frog grew a new limb!

1980's Bioresonance Therapy and the Russian Space Programme.

During the last years of the Soviet era the Russian space programme concentrated on sending men into space for long periods of time, often for many months. One cosmonaut stayed in space for longer than a year. These cosmonauts were in space with no access to medical attention. The fact that all water (including urine) was recycled on vehicles such as the Mir Space Station meant that chemical-based medicines and conventional drugs could not be used as even a single aspirin, if taken by one of the crew, would stay in the water supply for ever as it would be excreted and then recycled.

This led to the Russian Government having to develop purely electronic means to treat their cosmonauts' health problems. Starting from the principle of Bioresonance therapy they developed a device called the Skenar or the Kosmed. This is a small, hand-held, computerised electro-therapy device of great sophistication and power. The machine puts an electric impulse into the body, reads the impulse coming back from the body, and then alters the next impulse it puts out. This is repeated until the body reaches a state of electrical normality.

The device started life as a top secret space project but is now widely used in hospitals in Russia. Most Russian ambulances carry them. They are becoming increasingly used by practitioners of Biological Medicine in the West.

Another top secret Russian space project involved the use of Extremely High Frequency (EHF) electro-magnetic radiations in the millimetre wavelength band as a means of space communication. It was accidentally discovered that such radiations had a beneficial effect on human health. This led to the invention of a machine that puts such radiations into acupuncture points. These radiations are the same as those used by the acupuncture points themselves and are similar to the radiations emitted by homoeopathic medicines.

1982, Dr. Bruce Lipton began examining the principles of quantum physics and how they might be integrated into his understanding of the cell's information processing systems. He produced breakthrough studies on the cell membrane, which revealed that this outer layer of the cell was an organic homologue of a computer chip, the cell's equivalent of a brain. His research at Stanford University's School of Medicine, between 1987 and 1992, revealed that the environment, operating through the membrane, controlled the behavior and physiology of the cell, turning genes on and off. His discoveries, which ran counter to the established scientific view that life is controlled by the genes, presaged one of today's most important fields of study, the science of epigenetics. Two major scientific publications derived from these studies defined the molecular pathways connecting the mind and body. Many subsequent papers by other researchers have since validated his concepts and ideas.

“It is now recognized that the environment, and more specifically, our perception (interpretation) of the environment, directly controls the activity of our genes. Environment controls gene activity through a process known as epigenetic control. This new perspective of human biology does not view the body as just a mechanical device, but rather incorporates the role of a mind

and spirit. This breakthrough in biology is fundamental in all healing for it recognizes that when we change our perception or beliefs we send totally different messages to our cells and reprogram their expression. The new-biology reveals why people can have spontaneous remissions or recover from injuries deemed to be permanent disabilities.”
Bruce Lipton

1985 Prof. William Nelson develops the first Tri-vector system for diagnosis. Assembles the Tri-vector analysis on thousands of homeopathic's. Measures the resonant frequencies of the acupuncture points. Develops the Fourier analysis algorithms for reactivity. Begins to put together the puzzle of a tri-vector cybernetic link.

1990 Bruce Tainio developed the BT3™ Frequency Monitoring System. The frequency monitor opened up many avenues of discovery in the area of frequencies and their effects first on plants and later on animals and humans. The frequency monitor became a valuable tool in proving and explaining that every living thing has an energy field that is measurable, and that different frequencies can effect those energy fields either positively or negatively which in turn has significant effects on the health of the organism.

1995. Professor Nelson's dream comes true: He solves the Tri-vector problems he had by developing the QQC which is an advanced three dimensional field analysis. He found that all substances have a particular voltametric or polography field. By description of the right hand rule all electrical activity takes place in three dimensions, Conductivity, Static and Magnetic. The trivector signatures could be computerized and duplicated by the computer and a quantic coherency test kit was coupled to the system to improve data. This enabled him to devise a device without the analogue to digital conversion. This was called the QXCI The device could now calibrate to the patient's reactance speed, reactivity and test 1000's of items at biological speeds.

It was able to do incorporate Rife, Bicom, Mora, bioresonance, etc. A Cybernetic link was

established between the device and the person to give quantifiable information to perform quantum biofeedback.

1998 Tesla's Innovational Technologies release a new generation of technology using Titanium as its base, this is an upgrading of Tesla's and Ralf Burgstesser's work for harmonising geopathic stress.

With the release of mobile phones and many more electro technologies this new generation of Tesla's plates has proved to be invaluable for stabilising many peoples lives.

1999 Masaru Emoto realized that it was in the frozen crystal form that water showed us its true nature. Mr Emoto took water samples from around the world, slowly froze them, then photographed them with a dark field microscope with photographic capability. He found that if human speech or thoughts are directed at water droplets before they are frozen, images of the resulting water crystals will be beautiful or ugly depending upon whether the words or thoughts were positive or negative. This can be achieved through prayer, music or by attaching written words to a container of water. This was the first time homeopathic principles could be seen in action.

2004 Professor Nelson upgrades his system QXCI to the SCIO which stands for Scientific Consciousness Interface

Operating system. This system takes a multitude of different stress reduction programs, methods and techniques, merging them into a more simple - well rounded approach. The SCIO Biofeedback System has taken almost twenty years to be developed and is now entering the third decade of its developmental journey.

This remarkable system the SCIO leads the field of Bio-Energetic biofeedback measurement, and is the accepted standard for the application of Quantum Biofeedback. Today it is working with more electrical factors of the body it calculates combinations of impedance, amperage, voltage, capacitance, inductance and resistance for Electro-Physiological Reactivity.

This extensive set of calculations and measurements is known as the “Xrroid Process.”

Today there are nearly 30,000 of Professor Nelson's device's in the field and many of these devices have ended up with people from all walks of life. Today we find they are being purchased by people who are very serious about providing the best service they can for reducing the underlying cause of stress for themselves, their family's and their clients. The software that runs the SCIO is constantly updated as technology advances. It has been referred to as one of the largest health related software packages in the world. It has incorporated the majority of the discoveries that have been made over the last 200 years.

Quantum Alliance was formed in 2003 with the sole purpose to provide this new industry in Quantum biofeedback with strong support in the area of training, back up and sales support. They sell over 85% of the SCIO devices throughout the world. They now have an alliance with The Quantum Academies to look after all the training throughout the world.

It has certainly come a long way and people now feel well supported as they enter this new industry.

In Australia and New Zealand the TransTasman College of Natural Science has a recognised Diploma course in Quantum Biofeedback Therapy.

The body is indeed electric; therefore reactivity in the body can be measured electrically. E-P Reactivity are based upon the ability to establish a “Tri-Vector” connection for a more complex electrical view than simple “frequencies” of the client’s current electro dermal reactions to over 10,000 electrictronically stored signatures of various items.

The development of a cybernetic loop and an auto focus system that is able to adapt and send different frequencies is one of the greatest advances in all of modern medicine. The following quote shows how important it is to reduce the effects of stress.

Severe Stress Attacks on a Cellular Level (from Dr Mercola)

"When stress strikes, your body’s adrenal glands produce hormones, such as adrenaline, which increase blood pressure; chronic stress keeps these hormones at dangerously high levels. However, studies suggest that severe cases of stress extend beyond the temporary increase in blood pressure and begin to injure cells of the body—which may accelerate the aging process, leaving people susceptible to various diseases.

Chronic stress, which has been called America’s number one health problem, is not something to take lightly--it can have profound effects on your immune system and your overall health. Estimates have placed stress-related problems as the cause of 75 percent to 90 percent of all primary care physician visits.

Most people associate stress with worry, but stress has a much broader definition to your body. Any kind of change, whether it be emotional, environmental, an illness, hormonal or just pushing yourself too hard, can be stressful. Even positive events, such as getting a promotion or taking a

vacation, can be stressful and can gradually weaken your health before you realize what is happening. If you have recently experienced a change in your sleep patterns, feel fatigued, anxious or a lack of enjoyment for life, or have multiple aches and pains, you're likely overstressed.

It was recently discovered that people under chronic stress had above-normal levels of interleukin-6 (IL-6), an immune-system protein that promotes inflammation and has been linked with heart disease, diabetes, osteoporosis, rheumatoid arthritis, severe infections and certain cancers.

It appears that stress increases levels of IL-6, which in turn accelerates a variety of age-related diseases. Further, stress can weaken a person's immune response, leaving them more susceptible to infection, and can lead to unhealthy lifestyle habits. For instance, stress often leads people to overeat, lose sleep, and neglect exercise, all of which can create health problems on their own." (end of quote from Dr Mercola)

Most people today can relate to the above quote and trying to find the answers can sometimes be hard. Utilizing today's technology of the SCIO has proved to be gift from above for many people and has helped them to get their lives back on track, through stress reduction and muscle re-education.

As science begins to recognize that we are indeed "energy beings" the face of medicine will change forever.

A new paradigm is on the horizon and there is no turning back!

Taking The Next Step

After viewing all the evidence in this document and doing research for yourself and you find that you would like to take it to the next level we have a easy option for you to take that step. **Contact the person who gave you this booklet** or:

You can experience a personal online presentation of the powerful SCIO device, you do not even have to leave your home or office if you have a good internet connection. This presentation will take you through the different stress reduction therapies available as well as showing you the different programs that are available. You will see for yourself the difference it can make to your health and others. As well as the income potential this technology has to offer.

We also have a DVD on The Principles of Energetic Medicine which is packed full of solid information that will enhance your knowledge on this subject. This is available for \$30. Please contact me or visit our website www.gpth.com.au to book an online presentation or contact us via the details below.

If you would like to visit a qualified Therapist please visit www.gpth.com.au to find your closest SCIO therapist. To read more about the SCIO please visit www.thequantumalliance.com

For more info phone or our website www.gpth.com.au

To contact Christopher Lewin Phone 1800 632 042 Mobile 0409 055 816

Email chris@gpth.com.au Website www.gpth.com.au

Postal address P.O. Box 7145 Bundaberg North, Qld Australia 4670

Health related topics found in this document, should not be used for diagnosing purposes or be substituted for medical advice. As with any new or ongoing treatment, always consult your professional healthcare providers before beginning any new treatment. It is your responsibility to research the accuracy, completeness, and usefulness of all opinions, services, and other information found in this document, and to consult with your professional health care provider as to whether the information can benefit you. Christopher Lewin and Golden Pathways to Harmony assumes no responsibility or liability for any consequence resulting directly or indirectly for any action or inaction you take based on or made in reliance on the information, services, or material in this document.