

RADIONIC¹

MANUAL

Manual contents:

- A. [Radionics history:](#)
- B. [What is Radionics and why does it work](#)
- C. [Base44](#)
- D. [Practical applications](#)

A. Radionics history:

a) 1920s: DR ALBERT ABRAMS

Dr Abrams was the first to identify diseases by measuring the resistance that they induce in the organism by means of the "abdominal percussion" technique commonly used at the time: During one of his routine examinations, Abrams noticed that for one of his patients, who had a cancerous ulcer of the lip, the abdominal percussion of a certain area gave a dull sound only when the patient faced west. When the patient faced any other direction, the percussion gave a hollow sound. After many more experiments, Abrams concluded that where cancer was involved, that certain abdominal region would give, on percussion, a dull sound when the patient faced west. This was true for all cancers. Abrams called this discovery the Electronic Reaction of Abrams or E.R.A.

In the case of healthy patients, percussion revealed a hollow sound. Abrams believed that this reaction resulted from a muscular contraction reflex which affected certain nervous fibres, resulting from specific radiations emanating from atoms and molecules in the cancerous tissue. Abrams deduced that if those radiations affect the patient's nervous fibres at a certain distance, they would most likely have a similar effect on the nervous fibres of a healthy patient. That deduction was the actual birth of radionics as we know it today.

The ensuing experiments went on to show that the detected radiations could be transmitted by a conducting wire to affect the nervous system of a healthy patient at a distance, when this patient was connected to a witness taken from a cancer patient (called surrogation).

Abrams further suspected that samples of different diseases would have the same electrical effect on different zones on the abdomen, with each zone specific to a disease. He did, in fact, find this effect with different viruses and microbes, and developed an entire cartography of zone reflexes of the abdomen, corresponding to a range of diseases. He came up against a problem during this process, however, in that the zone for syphilis coincided with that for cancer. So he had to find a way of distinguishing between the two. He had the idea that since the radiations were electrical in origin, the simplest solution would be to introduce a variable resistor, or rheostat into the patient-experimenter circuit. By means of this he was able to differentiate that a resistance of 50 ohms was required in the case of cancer, and one of 55 ohms was required when a syphilis sample was used in the circuit. That was how the first Radionics machine was born. It consisted of an apparatus with variable resistors to specify organs, diseases and remedies.

Abrams compiled a table of resistances for hundreds of diseases, virus and microbes.

The healing electromagnetic charges received by his patients had the effect of nullifying the radiation of the disease itself.

ABRAMS' LAWS OF RADIONICS:

- i) All matter emits radiation
- ii) The radiation emitted by matter is a function of its atomic and molecular composition.
- iii) This radiation affects the human nervous system through which information is transported.
- iv) This radiation is electromagnetic by nature.
- v) Thought, being magnetic in nature, creates an energetic field which influences this radiation.

b) 1946: RUTH DROWN

Drown improved the instruments devised by Abrams, making them more precise and more elaborate. She became one of the great names in Radionics. In her experimental research on rate determination, she introduced into the instrument circuit, at the suggestion of a colleague, a rubber diaphragm detector, which functioned as a condenser. This became known as the "stick pad" method and she used it with great success in expanding Abrams' rates tables for anatomy and diseases. Additionally, Drown was the first to develop the idea of treatment at a distance.

DROWN'S LAWS OF RADIONICS

- i) Radionics is based on vibratory or "radio-active" principles, which state that all things in the universe vibrate at their own individual rates – their vibrational fingerprint.
- ii) One can tune into these vibrations with a radionic instrument. The vibrations emanate from a single common source - the universal energy, which originates in the Ether.

- iii) The vibrations of every single thing in the world are everywhere- including there where we are. We simple have to capture them from the environing ether, and allow them to pass through the instrument to treat a patient at a distance. These vibrations exist outside and independent of space-time.

c) 1950; GEORGE DELAWARR

In his contribution, which was based on the work of Albert Abrams and Ruth Drown, he developed and popularized the system of radionics which became known as "Base 10 Radionics".

DELAWARR LAWS OF RADIONICS

- i) The radiations emitted by all forms of matter are related to specific wave lengths, and one can distinguish between them by means of their electrical resistances. The waves are electromagnetic.
- ii) Radionics is the science of the interaction between mind and matter, and of the total interrelation between all things.

d) 1975; MALCOLM RAE

Rae is the father of the radionic system known as "magneto- geometric". He found that instruments calibrated from 0 to 10 were not accurate enough and so went on to develop an instrument which was calibrated from 0 to 44, thereby enabling an increase in precision.

RAE'S LAWS OF RADIONICS

- i) Thought behaves in the same way as a field
- ii) A field can be measured electronically
- iii) The source of energy which creates thought is one of the facets of magnetism.
- iv) One can express any thought whatsoever very precisely through the intermediary of a numeric ratio or a geometric pattern.

e) 1980's; JACO MALAN

Jaco's background is homeopathy and iridology. His teacher received the Albert Schweitzer award in 1989 for the fact that all homeopathic remedies used in clinic were actually radionically made

MALAN'S LAWS OF RADIONICS

- i) Radionics works through the intent of the practitioner to heal and not through thought itself which was the earlier belief.
- ii) Radionic rates created with a radionics instrument have a definite shape and structure in the same way as a molecule of any organ or substance does.
- iii) The crude radionics rate/vibration must be inverted by 180 degrees to form a healing energy.
- iv) Treatment takes place within the instrument. Since time and distance are no factor, and through the use of Ether, we are able to treat here and now.

Through the years many people have contributed to the development of Radionics. Yet today we are still all too happy to swallow a few tablets to get rid of our problems without thinking of the harm that we do. Radionics is a natural healing system, because it is based on energy. This energy is the purest and most powerful natural force in the universe.

B. What is Radionics and why does it work

Radionics is an extremely versatile method of hands on or distant diagnosis and treatment utilizing specially designed instruments to determine the underlying causes of diseases within a living system, be it human, animal, plant, or the soil itself. While Radionics is mainly used to treat human ailments, it has also been used extensively in agriculture to increase yields, control pests and enhance the health of livestock. Because Radionics is based on the principle of non-locality, distant treatments are just as effective as hands-on ones.

Radionics recognizes that there are numerous finely organized fields of energy beyond those identified by science which may be utilized for diagnostic and therapeutic purposes: Basic to Radionics is the concept that all life forms share a common ground of being immersed in the electro-magnetic field of the earth. We are all part of this cosmic energy soup, a huge field of waves and vibrations, which make up

the Universe. Some are beneficial, others are harmful and every living thing is affected by them. Each life form has its own electro-magnetic field, which, if sufficiently distorted, ultimately results in disease of the organism. Radionics is based on the reception, selection and emission of these vibrational waves for diagnostic and healing purposes. It is a healing art within which physics and para-physics - science and religion meet and merge.

1. How does Radionics work

This knowledge applied in practice means that what differentiates us from other living and non-living matter is the fact that everything vibrates at its own particular frequency. Each one of us has a unique vibratory fingerprint. Each of our body parts has a standard optimum vibratory rate too and any deviation from that signifies a degree of disease. Likewise, each disease or harmful substance to the body, each physical, emotional and spiritual imbalance, but also each remedy has a particular frequency or vibrational rate. Accepting that all is energy, Radionics sees organs, diseases and remedies as having their own particular frequency or vibration. These vibrations can be expressed in numerical values which are known as 'rates' or in the form of Geometric Patterns. These provide the means by which the practitioner identifies and treats disease. Each radionic rate produces a unique geometric shape in a very specific vibrational range i.e. it has a specific shape and energy (direction) and this brings a disrupted organ or condition into balance. This shape exists on a multi dimensional level and is inverted by 180° by the machine, which means that it compliments the dysfunctional organ or imbalanced condition. Our own bad energy, for example is being turned 180 degrees, thereby neutralized and then sent back to us. The radionic rates are entered by means of calibrated dials on a radionic instrument. The instrument sends the rates to the diseased organism in the form of electro-magnetic energy, correcting the vibration of the affected area. The system works on the principle of resonance. Much like a string played on one violin will cause the string of another in close proximity to vibrate too, the imbalanced area of the organism will entrain its vibration to the correcting vibration sent to it resulting in its optimum health level.

During a distant treatment, a treatment need to be given a direction, which is a witness (hair sample or photograph) is placed on the witness plate. To give it purpose, the rates are set on the dials. The witness is used for testing and treatment. The witness is unique to each person in the same way as our thumb imprints are. The witness, through its holographic quality, will show the energy balance of the owner at the time the sample is tested, even though he himself may be far away. Distant sending and receiving is similar to the sending and receiving of radio and television waves.

The radionic practitioner, in making his analysis, uses the principle of dowsing or radiesthesia to detect the disease in much the same way as the dowser detects the location of water, oil or mineral deposits. By means of a series of mentally posed questions, he obtains information about the health of his patients to which the conscious thinking mind has no direct access.

2. Radionics Morphogenetic Theory:

The next step in the evolution of radionics is morphogenetics. Radionics thus is the way to scan and instruct morphogenetic fields. Everything in our world is surrounded and penetrated by electromagnetic fields, whether object, plant or animal. Each field contains complete information about its surroundings and keeps in contact with all fields of its own kind. Electromagnetic fields are the link between all and everything. Morphogenetic fields are an electromagnetic phenomenon and can therefore be altered by electromagnetic oscillations.

Obviously, the electric fields of direct-current altered the morphogenetic field in such a way that the same species was still recognisable but strongly modified in its form. Electromagnetic fields can have dramatic impact! Magnetic field therapy is also used very successfully in medicine, for example with sports injuries this kind of therapy is appreciated because its proven effects can also be verified in classical medicine.

Radionics instruments also work with electromagnetic fields, which can be instructed. The word "information" bares in its root the meaning that something is in formation. In radionics, this information may be the oscillation of a homeopathic agent, a nosode or similar, which can then be transferred to any target object. We will later on deal with the actual how radionics really work in more detail but let us first look at a general explanation of how radionics work.

More on how *radionics* work?

The examination of magnetic fields and electric current might best illustrate how radionics works:

When there is an electric current in a cable (red line in the diagram), a magnetic field develops automatically around the cable (blue line in the diagram). If the electric current is intensified or lessened for example with a dimmer, the magnetic field changes accordingly. If a measuring device for magnetic fields is put next to a cable, the exact current can be determined without the cable touching the measuring device.

When the current is switched off, the magnetic field also disappears. If however, an artificial magnetic field is created around the cable with a magnet, similar to when there was a current - the light bulb glows although the light switch is off! This phenomenon is called "induction" in electronics and describes the fact that not only electric current induces magnetic fields but also the other way round, that magnetic fields also induce electric currents.

Magnetic fields are, just like the morphic fields, an invisible electro magnetic phenomenon. Radionics instruments are constructed in such a way that it can analyse the morphogenetic field surrounding an object. It identifies the deficiencies of the scanned field and then removes those with radionic impulses.

The analogy of the above described phenomenon, the induction of electric current through magnetic fields, suggests that the "repairing process" of a morphogenetic field surrounding an object, also affects the object according to the - now healthy - field. Just like a magnetic field can induce electric current in a switched off circuit line, a well instructed morphogenetic field can also induce a desired materialistic change.

The morphogenetic principal in radionics can thus be seen as the transformation process that take place during a radionic treatment, or the entrainment process of and organ structure.

THE L - FIELD

When we looking at our present day morphogenetic concepts and L -Fields we could see a very strong resemblance. As professor Harold Saxton Burr once stated, "So far as our present information goes, there is unequivocal evidence that wherever there is life, there are electrical properties."

Measurement by modern electric instruments developed in the last few years has "revealed that man - and, in fact, all life forms - are ordered and controlled by electro-dynamic fields which can be measured and mapped with precision." And as Burr proposed as early as 1935, in his electro-dynamics theory of life, -- that all living organisms have electric fields which govern their growth and decay. As an example, Burr points to the human body. Its molecules and cells are always being torn apart and rebuilt with fresh material from the food we eat.

But thanks to the controlling L-Fields, the new molecules and cells are rebuilt as before and arrange themselves as the old ones.

The bodies L-Fields "serves as a matrix or mould which preserves the 'shape' or arrangement of any material poured into it."

What we are interested in here is "How can we use the knowledge of the L-Field to improve the quality of our lives?" I am going to discuss that here by explaining how the L-Field can be influenced, and what that influence can 'cause' in us humans.

I'm not going to go to great lengths to 'prove' that the L-Fields exist, if you want 'proof' then read a good book on the topic. What I am going to discuss is "Applications" and not "Descriptions".

Burr proved that the L-Field can be influenced directly by external phenomena by measuring the voltage gradients of a number of trees over a period of 30 years. He found that the L-Fields of the Trees fluctuated with sunlight, darkness, sunspots, magnetic storms and moon cycles. From this we can

extrapolate that human L-Fields are similarly affected. "Since the field of a living system is an ordered pattern which represents the universe. It can be argued therefore, that the universe is an electrical field and that everything that exists in it is a subsidiary or component part of the total field."

Thus it is "That we are fully justified in regarding the fields of life as the instruments of physical evolution, of which, on this planet at least, the human nervous system is the masterpiece."

Radionics embraces some of the very same principles upon which Dr. Burr's theory is founded. The late George De La Warr, radionics pioneer, explained that "a basic idea in radionics is that each individual, organism, or material, radiates and absorbs energy via an energy field peculiar unto itself. The more complex the material, the more complex the waveform. Living things like humans emit a very complex wave spectrum of which parts are associated with the various organs and systems of the body."

Radionics uses electronic equipment that is used by the human 'operator' to detect the particular radiation under consideration. And in most of all the cases the radiation under consideration is the human waveform. Radionic energies are subtle energies that the operator of the device detects by using the nerves of their hands to detect these energies, which have been 'tuned in' by the Radionic device.

Establishing the necessary 'sensitivity' to detect these energies is a requirement to competently use any Radionics device. Establishing 'resonance' with the radiations of the individual, measuring their amplitude and then finding the remedy which best resonates with a particular malady. Thus the organ or system is returned to its healthy rate of vibration. The great benefit of Radionics is that it goes BEYOND the EFFECT and finds the CAUSE of complaints....e.g. psychological conditions (Psychosomatic ills). Radionics treats the aura of man as part of his physical body, since all the inner organs of man are affected by this L-field.

It is assumed that you understand that all matter has a rate of vibration, which is peculiar to itself. To have a rate of vibration is to have a rhythmical pattern of recurring periods wherein the energy of the vibration changes from one value to another. In such a situation, the frequency of a system is said to oscillate between certain maximum values.

RAPPORT

In 1852 a Frenchman named M. Benoit used snails in his experiments, as he felt that a certain form of rapport was operative in the animal kingdom (This is a classic morphogenetic concept).

First, he paired of 52 snails and allowed them to become well acquainted by living together in separate pairs. Then on each pair, he wrote a letter of the alphabet, two A's, two B's, and so on. One set of alphabet labeled snails was sent to America, and the other retained in

Paris. At a predetermined time, in Paris, an electric shock was applied to a snail, say snail E.

Simultaneously snail E in America reacted in sympathy, exhibiting a kind of erratic behavior. Several snails were shocked and it was possible to transmit a simple message by 'snail telegraph'!

In 1965 George De La Warr conducted a experiment in his laboratory in Oxford, England. But the unique feature of his endeavor was to show that rapport exists between a physical object and a photograph of that object. A photo was taken of a snail and sent to the town of Evesham, 40 miles away. In Oxford the animal was placed in an apparatus whereby Histogram readings could be taken. (Histograms are basically Amplitude/Frequency graphs of energy transmission through body tissues.)

In Evesham, which was linked to Oxford by telephone, the snails photograph was intermittently exposed to certain light energies which were successful in producing responses registered by the Histogram in the Oxford Laboratory. Similar experiments were carried out with human subjects and their photographs; with several energy stimuli such as light, sound, color, ultraviolet, and infra-red radiations, and magnetism. In each instance Histogram readings indicated that a state of rapport existed between the subject and his photographic image. Other De La Warr research suggests that rapport holds, over great distances, between an individual and his blood or hair specimens, fingernails, and other bodily fluids.

Dowsing (Radiesthesia)

Radiesthesia is the science dealing with the study of energy fields. Successful use of a pendulum is central to successful Radionic testing. Here are some tips:

- A pendulum can be any type of weight suspended on a string or chain. The size of the weight depends on your personal preference.
- The pendulum is an extension of your hand – it never leaves your own energy field. There is no energy transfer between patient and practitioner when you do a diagnosis on someone. We use the pendulum to increase our sensitivity in detecting a condition just as we would detect vibes when we step into a room at times. We actually use the pendulum only because we are not ready to trust our intuition – our unlimited abilities.
- When using a pendulum what is most important is what you are comfortable with. Have faith in your ability to use the pendulum. Trusting the answers you get is the only rule.
- Sit at a table so you can support your arm. Have a piece of paper with a circle on it in front of you. Relax and be at ease, focus and check your mind set.
- It is important that you talk to your pendulum – you need to let your higher self know what you want from it. Be careful to formulate your question correctly.
- Ask your pendulum to show you its positive 'YES' swing. This can be one of the following: clockwise, anti-clockwise, horizontal or vertical. Once it is established, ask for your negative 'NO' swing. These will be your modus operandi from now on. If you get no response, give your higher self a hint by deliberately swinging your pendulum in a particular way for the YES swing and another for the NO swing. This is just to prod our brain to understand what we want.
- Practice until you have established a good swing.
- When penduluming a witness, it may be done with the witness on the plate over the plate or with the witness on the table next to the machine – whichever feels right. Ask the pendulum as you slowly turn up the energy and potency levels starting from zero.
- If the pendulum does not respond:
 - you may be tired - take a break and try again
 - you may not be asking the question in the right way or you may not be specific enough
 - there may be no potency for the remedy although this is highly unlikely
 - there may be an energy block in the patient which is remedied by running (wiping) a magnet across the witness several times

The essential ingredient to the success of a radionic treatment is our intent. Our intention to heal someone is the foundation of the healing process. The radionic machine is dead without intent. However, it has been said that Radionics is a form of telepathy. Jaco has found that we need not connect mentally and psychically with clients beyond our intent to heal. This frees us to have an 'off' day and still be able to treat clients. It is the belief of the mainstream that thought is the medium of "broadcast" which we had disprove. Radionics is a ether instrument. Basic to Radionics is the knowledge that Ether and thought both fills the same space and that ether has the qualities of omnipresence, omniscience and omnipotence. All radionic information transmitted by an electromagnetic field possesses these three qualities.

A few thoughts on thoughts: Thought is life, what we think, we are. Our thought creates our environment, our thoughts constitute our world. The body is a product of the mind and under the control of the mind and we are in control of what we put into our mind. Every thought we think, is a boomerang. An evil thought is thrice cursed: firstly it harms the thinker by doing injury to their mental body. Secondly, it harms the person who is the object of the thought and thirdly it harms all mankind by vitiating the whole mental atmosphere.

a) **How the radionic rates are established**

The traditional, Malcolm Rae way, was that a panel of 6 dowsers sat together with separate pendulums and radionic machines with calibrated dials. They would individually determine the rate for any substance or idea given to them by means of pendulum and machine, building it dial by dial. The resulting rates were only accepted if they coincided – if all 6 dowsers came up with the same rate. The rates for the Base 44 are now established through a closely guarded secret formula based on sacred geometry, specifically the golden mean triangle structure. This secrecy is deemed necessary because of the danger of misuse of formulas. When using Base10 radionic machines, Jaco usually teaches people how to pendulum rates and has proven the pendulum method to be equally successful.

2. Radionic testing:

The scope of Radionics in theory is unlimited; in practice it is limited by the sensitivity, knowledge and expertise of the practitioner. At one level it can be used to determine the structural and functional integrity of the body, and to identify the causes of disease hidden within. At another level, determining the states of the body's energy centers (chakras) provides a picture of energy flows in the body and enables the practitioner to gain a deeper insight into the reasons behind certain physical and psychological imbalances. To this may be added an analysis of the qualities of energy within specific psychic structures. A synthesis of this data reveals physical and psychological strengths, weaknesses, limitations and capacities, providing patients with insights into the personal and spiritual aspects of their nature, which can prove most useful during periods of crisis and stress.

3. Disclaimer:

Radionics does not profess to medically diagnose, prescribe or cure. A Radionics test or diagnosis is not a medical test or diagnosis, but a means of identifying and assessing the underlying causes of pathological states and their symptoms and measuring energy levels. The resultant analysis may differ from current medical opinion because the practitioner's approach is along para-physical lines. For a medical opinion or diagnosis of your health, you must consult with a qualified medical doctor. Radionics treats the etheric template - the vibrational counterpart of the physical body- its perfect energetic replica, thereby supporting and augmenting any conventional medical treatment aimed at the physical body.

It is safe and highly beneficial to treat women during pregnancy. Treatments will ease the birth process and greatly enhance the child's development.

4. Conclusion

Radionics as a treatment method is highly effective, elegantly simple, completely safe and without negative side effects. The treatment is non-invasive and cannot do harm. It can be used to compliment other forms of therapy, and its efficacy is such that it forms a complete system of healing on its own right. Additionally, as we are working purely with the energy field, we can detect not only current imbalances, but also future and potential problem fields. Therefore, long before a problem will manifest as a physical symptom, it will show up on a Radionic test as an energy imbalance. Radionics is such a versatile system that lends itself to any healing modality. Areas in which we have done extensive research are: Acupuncture, Reiki, Aromatherapy, Reflexology, Kinesiology, Spiritual healing, Colour healing, Crystal healing and the healing of sport injuries.

C. The Base 44:

The Base 44 is the result of over 25 years of research into Radionics, a healing approach in successful use since the early 1900's and the Base 44's particular use of sacred geometry patterns makes it unique in the world. Other radionic systems are all based on resistance like that of Abrams radionic system. In Jaco's radionic system the rates build a geometric 3D form which has a life of its own much like a thought form does. The 3D forms are much purer though because they are rate built. Rates are pure while thought forms are contaminated by interferences. The rates are sent in 3D just like minerals in periodic table have a 3D shape designated to them. All matter in the universe is made up of the elements on that table; therefore all matter is made up of 3 D shapes.

a) How does the frequency sent interact with for instance a disease in the body?

It matches it through a hand- in- glove process. Just as the body addresses a virus by encapsulating and thereby isolating it with white blood cells so it can't do any harm and then attacking the virus, the vibrational signature will match the virus in a 180 inversion hand – in - glove way, isolating it and then attacking it through the resonance principle.

b) Machine structure

The frequencies it sends out are of an electromagnetic nature. The electrical input enhances the electromagnetic field around the magnets and is also used for the activation and disconnection of the treatments by means of the treatment switch.

The machine interior consists of one doughnut shaped magnet, whose alignment is crucial - and many wires. For patent protect purposes, the electronic part of the interior is embedded in

coloured fibreglass so that one would need to break it open to see how it works and that process would destroy it in such a way that one would still not be any the wiser.

c) Features

This standard radionic instrument is the most comprehensive unit and includes the following features.

- Treatments may be done locally and over a distance with around 13600 rates to choose from.
- Two rows of dials allow you to set up to two different rates at the same time
- A potency dial and a energy dial enables you to calibrate the rate to its destination
- A hand held probe facilitates convenient local treatments
- An auto scan and treatment system
- Copying of existing energy remedies
- Making up of energy remedies using the rates.
- A 'pulsate' mode allows you to treat over an extended time period.
- A copy of the rate book.
- A complete operating manual.
- Input and output sockets enable you to connect additional equipment to your unit, such as the energy screens, monochromatic light unit or hand held probe.

d) The Frequency generator

The newest addition to our base 44 is a frequency generator, the frequencies that we use tend to enhance the body natural ability to heal it self. We also apply the frequency as an electromagnetic signature rather than the actual frequency, this allow for a better absorption into the subtle bodies. The effect can be seen as atom scattering it open up or spread the atoms within the subtle bodies allow for a more powerful energy transfer.

e) For Reiki practitioners:

The Base 44 is also an ideal unit for use in a Reiki practice because it includes the rates for most of the Reiki symbols. More rates will be added as research is completed. Since Radionics is based on an energy system, it lends itself perfectly to all such healing systems. The idea is not to change the way Reiki had been practiced but rather to broaden the scope of the Reiki practitioner, enhancing his work.

f) Workmanship

25 years of research and development has gone into the Base 44. The Base 44 is priced at a fraction of the cost of its electric and electronic counterparts on the market, allowing Radionic therapy to become accessible to the general public for use at home as well as in the health practice. Furthermore, it is built to last. All of the units which were built 20 years ago are still in perfect working order.

g) Orientation

When you switch on your instrument. There is the orange that will indicate power on, and the "mode" will display Red Led which will turn green the moment you press start. The two rows of dials on the face plate of the machine allow you to set two different rates at the same time- rates are set from left to right. Dials not used must be turned to zero.

This machine allow for basically four timing sequences which are;

1. A one minute time period for general treatment or remedy make up.
2. A six minute time period mostly use for creams and ointments.
3. A Pulse mode for long period treatment (e.g, overnight)
4. Scan mode which is part of the Bio Balance system, for body scanning.

There are three "outputs" on the front panel

1. Bio Balance (auto scan) which connect to the probes (see bio balance section at end)
2. Input (Black) this allow you to attach other equipment to the machine for example a copper plate or a larger "well".
3. Output (Red) this allow you to connect the output signal to things like tanks, or large copper or stainless steel plates, ideally for the treatment of large objects.

ii. Explanation of rates

The radionic instrument has a number of calibrated dials, the numbers usually running from zero to 44. As the instrument is set each dial will read a number and the final rate will be the assemblage of the numbers from each dial. The instrument works on the principle of collective vibration – the vibration obtained through all the dials. Each dial a part of the total vibration, the resultant complete, whole vibration is represented as remedies, disease, organs or commands. What is this vibration and how do we create it? Everything consists of a vibration and a molecular structure. Everything we see around us, living or material object consists of a definite molecular shape or structure and this structure has its own unique vibration. We can then say that every radionic rate corresponds to a molecular structure, created with a radionic instrument and that this structure represents the healing vibration. The radionic instrument creates its structure in the same way that sound or light could create a visible shape. Let us presume that the dials represent a linear line and that there is a force of energy flowing on this linear line. Now if we cut this line at different angles to the linear line, what we create is a completely independent structure or vibration in a definite shape. The Rae geometric cards create the same structure or pattern as do the radionic rates.

iii. Notes on rates

- When working with instruction rates, the object to be worked on is entered in the top row (eg skin) and the instruction (eg restore) in the bottom row - the more specific the request, the better the healing.
- The universe adapts even a very wrong frequency to the right one if the third or fourth person has had success with it. It is possible to make new rates purely with the pendulum and if it works and works for two other practitioners too, even if doesn't correspond exactly to the mathematical equation, the universe has accepted it as valid and it will work.
- There are rates in the rate book to increase personal levels of vibration. They are not a substitute for spiritual growth, but rather are to be used as a support in the conventional ways of raising one's vibration.
- If a rate has more than 6 numbers, start on the top row and carry on in the bottom row from the left, setting all the unused dials to zero.
- Treat the environment as for human structure. Treating a dam, for instance, Jaco treats it like a human being: the inlet is the mouth, the outflow the anus. Use the normal organ structure.
- You can treat emotional and physical in separate rows at the same time. Energies and potencies aren't too different for each.
- Tooth numbers are counted from centre of teeth
- If something physical ie sinuses is treated, both the physical symptom is treated and the emotional cause.
- 'Right arm' on it's own is ok as rate, but it is more effective to set an instruction or more specific description of the problem underneath eg pulled muscle. The more specific you are, the more effective the treatment
- If 'throat' is entered in the top row and rectify all defects in the bottom row, defects in the throat will be rectified and not all defects in the whole body because of practitioner intent, although related organs that form part of the same body system might be treated to enable the throat itself to normalize.
- To treat animal anatomy, see it from a human perspective. A hind leg becomes a leg, while the foreleg becomes an arm.

iv. Rate abbreviations

- T.C. are the original rates in the book
- Organ names (eg stomach, liver) with numbers next to them are the various acupuncture points
- Srotas is a healing system
- Spectrum colour is what you physically see and wave form colour is the vibrational version of colour
- Yoga and numbers are the Yoga positions
- Bellizal and colours, Musculi, Septenate, Soham, Solanum, are named after creator of rate
- Restore cell memory means to find root cause

- Pesticide and description is the antidote and not the energetic version of the pesticide
- OM and number is a teacher's organ remedies
- Mixture and number is a creator's mixture
- Malignant test card is to verify the benignness or malignancy of tumours
- JD and number are the Meridian points
- Iodine and number are the forms of iodine
- Interleukine and number relate to leukaemia
- Herbicide is the antidote to herbal pesticide effects
- BR are balance remedies
- Difference between allergy and allergen: allergies are the old entries, allergen the newer entries and more specific in nature
- TIB PSY is a healing system
- Acidum are the different acids
- L.O.C is loss of coordination
- Patience dock refers to the flower patience
- Vaccines, Cortisone and vitamins are anti-side effects as well as acting as an energetic vaccine

v. Best demonstration rates:

- Optimize yin/yang balance
- Coordinate all chakras
- Circulate life force energy
- Soham: peace, love and alignment
- Energize

Just next to the dials on the right hand side are two on/off switches called rate switches, which are turned to the off position when a treatment is done without the use of rates.

Just below the dials is the potency dial for setting the potency of the rate sent. The idea of potency is based on the homeopathic principle of dilution: the higher the potency, the more powerful the vibration. The potency must be chosen according to the client's need- not everybody will benefit from high potencies. An example of this would be animals, where we normally use very low potencies (3X to 12X) because of their lower vibrational rate.

Next to the potency dial is the energy dial which is used to adjust the amount of actual energy in your remedy. Energy (power) is different to potency in the sense that it may be described as "wattage". This dial must be set between 25 and 250 (Note: most homeopathic remedies bought at a pharmacy, or made on other radionics potentisers will rarely have a power level of more than 30).

vi. Explanation of the potency and energy dials

- Potency relates to the potentization of a remedy; how dilute a substance is i.e. how far away from the mother tincture, or how high in vibrational frequency. The higher the potency, the higher the potentization, the lower the actual remedy content in the water and the more it affects the subtle bodies and the less the physical body.
- Energy level describes how much there should be of it according to the recipients needs, rather like how many watts. Compare a big with a small piece of quartz crystal. One is a tiny piece, the other a massive chunk. The bigger piece radiates much more energy, yet both are the same type of quartz (have the same potency). The vibrations are the same, the difference is purely quantitative. The energy is how strongly the remedy should be broadcast; how strongly it comes through, the amount of it at a time, how slow or fast the drip should be set
- It is not always best to treat with the energy setting at its highest because too much might cause a blow out / overload and consequential shutting down of the system ie like for a cyclist taking in some glucose will improve his performance, but if he take in too at a time, it may cause a sugar high and then a dump. It is better to gradually put the energy level up over a number of treatments
 - The potency and energy differs slightly from treatment to treatment, but evens itself out over time. That is why we treat the recipient with the potency and energy established at the initial treatment unless the rates treated with change.

- The potency settings are generally lower for physical rates and higher for mental emotional rates.
- There are no guidelines to general potency and energy settings for eg
 - o Houses, Intersections of traffic
 - o Plants: single versus a whole field of crops
 - o Big animals such as horses
 - o Medium animals such as big dogs
 - o Small animals such as birds
 - o Insects
- Animals generally have a lower vibration and therefore lower potency than humans but there is no difference between big or small animals. Plants vibrate at a rate in between humans and animals.
- Anything organic treat at a potency of around 50M and anything emotional and mental at higher than that.
- For an overnight treatment on pulsate, pendulum the potency and set the energy between 75 and 125

There are three copper plates on the machine. The left one is the input plate, the middle the witness plate and the right one the output plate.

vii. **Explanation of witness plate**

When a witness is placed on the witness plate, the vibration of the witness goes along the wire to the dials where the collective vibration or rate is added to the vibration of the witness. The total vibration is then put into the ether. Ether is in everything and everybody in the universe even when two people are thousands of kilometers apart and is the carrier wave of all energy. Although we say that we broadcast or transmit, we must understand that the healing takes place within the ether inside the radionic instrument. We as souls are all one... one with the Universal energies which has no boundaries. This vibration will then find the owner of the witness and will enter their aura. This happens instantaneously as time is not a factor. When we put a witness on the witness plate, we give the vibration on our dials a direction and purpose without which it would merely dissipate into the ether. It is important to realize that all conditions are energy related and can therefore be corrected.

- **Photos as witness**

Any picture may be used as long as the negative has not been destroyed, or, in the case of digital images, a backup copy of it has been kept either on pc or another storage device. The silicone contains the essence of the energy form of the picture. Silica, being quartz, stores the vibration.

If the original is in colour, a black and white copy of it may be used to minimize printing costs. Printing the picture off the PC is fine. The picture need not be recent. Even a picture taken as a baby will do as long as the original is still in existence.

A picture can never be too small for witness purposes because even the tiniest part of the whole contains all of the whole. If there are other people in the background, your intent will ensure that the treatment will go to the client and not the others eg as in the case of Cam holding his snake.

When a whole house is to be treated, a picture of part of it will do as long as the intent is to treat the whole

- **Hair or other as witness**

Hair locks are taken and may be stored in little plastic bags. It does not matter if the bags are close together. The witnesses will not 'contaminate' each other.

Plant samples taken fresh will eventually dry out in the bags. They lose some of their energetic essence, but their signature is still strong enough for witness purposes.

Press the timer and anything that you will have placed in the input plate or on the dials (rates) will now be potentised with the vibrations of whatever you placed in the input plate or on the dials. The buzzer button not only acts as timer, but also connects and disconnects the treatment to safeguard against accidental over treatment.

If there is nothing on the plate and the machine is switched on, then there is no direction (no witness) nor purpose (no rates set) for the energy.

You have the ability to either treat someone for the standard treatment time one minute or to use the pulsate facility when longer treatment periods are called for as in for instance over-night treatments. The setting for this is the pulse/treatment toggle next to the treatment switch.

The square time button activates the treatment. If the treatment/pulsate toggle is set to treatment, a buzzer will sound after one minute and the treatment will automatically be de-activated. If the pulsate option is chosen, the treatment will continue until manually de-activated.

viii. Treatment time

Initially Jaco used a two minute treatment duration because it takes 2 minutes and 18 seconds to complete one positive astrological cycle. However, the international trend is to treat for one minute rather than two. Jaco has set his new machines to 1 minute. Actually, only 10 to 30 seconds are necessary.

ix. Treatment frequency and duration

Seen in terms of a sine curve, the treatment spikes immediately, then continues at that level and starts dissipating at 3.75 days. Maximum space between treatments should therefore not exceed 3 days. After each treatment, an increasingly higher residue is left so that after a period of about 6 weeks, treatments every 3 days should no longer be necessary and the client should be put on a maintenance treatment program of more widely spaced treatments.

The more often the treatments occur, the better because the residue builds up more quickly. The client is also kept more stable this way – he is in a ‘DC current’, less of an up and down than the ‘AC current’. However, the client does not necessarily get better more quickly with more frequent treatments.

x. Over-treating and treating for the wrong thing

- The machine can do no harm. Over-treating on some rates will simply cause a detox or slight temporary organ discomfort, but no serious effects. The body won’t take more of a remedy than it needs. A full glass cannot be filled up more.
- The wrong rate will dissipate into the ether. The energy sent will just go through the recipient because there is not need for it; it finds nothing to resonate with.
- There are no diseases that you should be careful of treating.

To be able to treat someone, you need to know what you want to treat him for. Thus an analysis is very important and it is something that you will have to be able to do.

xi. Normal treatment:

Assuming that you know what you want to treat and that you have found the rates you want to use:

- a. power on
- b. set the rates starting at the first dial (top left) adjusting each dial to the appropriate digit, zeroing the dials not in use
- c. rate switches on
- d. pendulum energy and potency and select accordingly
- e. select treatment or pulsate
- f. plug the probe into the out socket of the machine and hand it to the recipient to hold.
- g. activate the treatment by pressing the time button

xii. Treating by means of a witness

- a. power on
- b. witness onto copper circle
- c. select the rates
- d. rate switches on
- e. pendulum potency an energy over witness and select accordingly
- f. select treatment or pulsate
- g. activate treatment

○ **Notes on distant treatments**

It is good ethical practice to ask permission from someone before treating them. We do not have the right to infringe on someone else's life path.

D. Practical uses:

xiii. Making a remedy

○ **Making a remedy from a rate, using the dials only:**

- a. add 10 drops of alcohol (cane) or water (distilled) to a glass or plastic container and place into the output plate.
- b. set the rates
- c. rate switches on
- d. set the potency to 100 and energy to 30 just so that some goes in
- e. select treatment
- f. activate the treatment.

○ **Making a remedy from a sample of any substance:**

- a. power on
- b. place the sample into a container into the input plate
- c. place the medium to be potentised (distilled water, moistened sac lac or aqueous cream) into a container into the output plate
- d. rate switches off
- e. set the potency and energy
- f. select treatment
- g. activate treatment
- h. remove the potentised medium from the output plate.
- i. remove the sample from the input plate.

○ **Making a remedy from herbs:**

- a. crush the herb slightly, cover it with alcohol and let it stand for half a day
- b. power on
- c. place the herb covered in alcohol on the input plate
- d. place a half full bottle of alcohol on the output plate
- e. rate switches off
- f. set the potency at between 100 to 200 which is considered to be homeopathically safe, pharmaceutically manufactured remedies only go up to a potency of 30.
- g. set the energy at 75
- h. select treatment
- i. activate treatment
- j. the bottle in the out well is the resultant remedy also referred to as stock

○ **Treating with the remedy**

With the machine

- a. power on
- b. place the remedy into the input plate
- c. rate switches off

- d. pendulum potency and energy over the client and select accordingly
- e. select treatment or pulsate
- f. plug the probe into the out socket of the machine and hand it to the recipient to hold
- g. activate the treatment

Orally as drops

- a. place 30 drops of the stock into a 30ml bottle and fill the rest of the bottle with distilled water
- b. recipient to take the remedy 3 drops 3 times daily
- c. store the remedy away from direct sunlight, cell phones, microwaves and magnets

Orally as sac lac

- a. place 30 drops of the stock into a bottle filled with sac lac (homeopathic sugar pills) and shake vigorously
- b. take 3 pills three times daily (Depend on pill size normally it is 3 pills)

Cream

- a. power on
- b. place a jar of aqueous cream in the output plate
- c. place the remedy in the input plate
- d. rate switches off
- e. select treatment
- f. activate treatment 6 consecutive times on one minute machine or 3 consecutive times on 2 minute machines, the cream takes 6 minutes to become completely charged.

Notes on remedies

- A minimum of one minute is required for liquids and 6 minutes for sac lac or aqueous cream. Time spent charging in excess of 10 minutes has no additional effect.
- Only if you use alcohol for your remedy, can you use it as stock.
- When making copies of remedies it is very important that you use containers made of the same substance in both wells ie both glass or both plastic. You cannot mix the two because they do not have the same molecular structure and that means that you will not have made the remedy properly.
- Flower essences and gem elixirs can be made purely from rates
- The shelf life of sterilized water remedies is 2 to 3 weeks. No preservatives are necessary because we are working with vibrations only which don't 'go off'. Alcohol is its own preservative. Alcohol remedies last indefinitely.
- It is illegal to sell remedies because they are not medically classified.

xiv. Energy Screens

- Used on their own, the energy screens correct polarity and balance and stimulate the body's magnetic flow as well as alleviate various emotional disorders.
- Beyond their intrinsic healing qualities, when connected to the Base 44, the energy screens become rate conductors: Research has shown that if a "drug" or chemical substance is put into "circuit" with a person using the screens, that person will show the same symptom as if they had taken that substance themselves either orally or intravenously. Using the same principle, with the screens connected to the Base 44, any condition can be corrected and cleared. This most powerful and unique healing system was developed here in South Africa, based on the work of LE Eeman.
- When "in circuit", people experience differing reactions. Some feel nothing for a long time, while others feel a reaction quickly. A common response is to feel marvelously relaxed and have deep sense of tranquility and well-being. If there are any trouble spots in the body, they may ache for a while because they are being worked on.
- Many people fall asleep while "in circuit". The screens work very well during sleep as in this state the user is relaxed and consequently more receptive.

- **Treating with the screens on their own**
 - a. Lie the recipient down with one magnet at the nape of the neck, the other at the base of the spine and feet either crossed or magnets around the ankles. Usually, the red probe rests in the right hand, the blue in the left. Leave the plugs disconnected from the machine. Leave the recipient to relax in this position for 30 minutes.
- **Treating with the screens connected to the machine**
 - a. lie the recipient down with one magnet at the nape of the neck, the other at the base of the spine and feet either crossed or magnets around the ankles. Usually, the red probe rests in the right hand, the blue in the left.
 - b. power on
 - c. connect the screens to the machine
 - d. set the rates and rate switches on and/or put a remedy into the input plate, otherwise rate switches off
 - e. pendulum potency and energy over the recipient's body and select accordingly
 - f. select treatment for a 1 min treatment or pulsate for a longer treatment – at least 30 minutes
- **Notes on energy screens**
 - The screens are not affected by layers of cloth or pillows, so you can put them on your mattress beneath your bedclothes and keep them there permanently - just making sure that they are positioned correctly.
 - Hold the red probe in your right hand and the blue in your left or if the opposite feels comfortable for you, then do so. If you hold them the uncomfortable way around, you create what is called a tension circuit. You will not be able to stand it for too long. We never found anyone who could stand to remain in a tension circuit, even on a bet!
 - Lie completely relaxed, hands at your sides. About 30 minutes in circuit twice a day is usually sufficient for any problem. Once a day should be enough for healthy people – relaxation is the key.

xv. Making a complex remedy of more than two rates

- a. power on
- b. place the remedy made from one or two rates on the input plate
- c. set the rates
- d. rate switches on
- e. set the potency and energy
- f. select treatment
- g. activate treatment
- h. the resultant complex remedy has 3 or four rates in it; this process may be continued to any number of rates

xvi. Copying a remedy

- a. power on
- b. remedy to be copied into the input plate
- c. medium to be used into the output plate
- d. rate switches off
- e. energy and potency set to desire levels
- f. select treatment
- g. activate treatment

xvii. Making a remedy from any other potency of the same substance

- a. power on
- b. remedy to be potentized in the input plate
- c. medium to be used into the output plate
- d. rate switches off
- e. set energy and potency

- f. select treatment
- g. activate treatment

- o **Notes on potentizing remedies**

The potency to be prepared may be higher or lower than that of the original remedy. In neither case is the original remedy destroyed by the process – but it is raised to a very high potency (above 10mm) and should not, therefore, be held in the hand for more than a few seconds. This does not render the original remedy unsuitable for use in the preparation of further remedies.

xviii. Master remedies

- Although the conventional homeopathic maximum is 5 rates per master remedy, there is no limit to the number of rates that can be put into a master remedy on the machine because a new rate is created out of the combination of individual rates with every added rate.
- To understand how one combined rate can treat all the individual things for which rates are put in, think of it in terms of a cake. You need all the ingredients for it to be a success. One left out and it just won't be it's delicious self.
- The more rates the better for the master remedy because the more exact the overall imbalance picture becomes and therefore, the closer to perfect for the recipient the geometric shape. It is not the case of 'too many rates spoil the programming'.
- It is ok to send multiple rates for the same thing eg many rates for anti-smoking. Treating the same thing with different rates can be explained in the following way: If a circle is drawn and coloured in by drawing concentric circles inside it, the closer and closer the lines are together, the more a definite circle is formed with more and more substance – the more solid it becomes. Alternatively, if a circle is coloured in with criss cross lines, eventually the criss cross line jumble will disappear and the circle will appear as solidly coloured in. Another helpful analogy is that of the disordered Rubicon cube. Each of the moves becomes a rate in order to get to the harmonic end picture of the ordered cube. The more rates are used, the better because the more different angles are obtained on the thing to be treated. From a sacred geometry point of view, the more angles are known, the more exactly the centre of a circle can be pinpointed. The centre of the circle is determined by criss crossing lines until the point is found where they all cross, which is the centre point.

- o **How to make a Master remedy**

- a. power on
- b. place a bottle with ten drops of alcohol into the output plate
- c. set the energy to 30 and potency to 100 (suggestion only)
- d. set the first two rates
- e. rate switches on
- f. select treatment
- g. activate treatment
- h. take the bottle out and put it aside
- i. add ten drops of alcohol to a new bottle and place into output plate
- j. dial the next two rates treat and put aside
- k. combine the two remedies or however many are necessary into one bottle or cream jar should a bottle become too small
- l. place the container with the combined remedies into the input plate
- m. place a bottle 1/3 full of alcohol into the out well
- n. pendulum the witness for potency and energy based on the master in the input plate
- o. set the potency and energy accordingly
- p. select treatment
- q. activate treatment
- r. take the final master remedy out of the output plate
- s. label it with the clients name as well as their energy and potency

- o **To treat with the final master remedy**

- a. power on

- b. place the final master remedy on the input plate
 - c. place the witness on the plate or plug in the screens
 - d. rate switches off
 - e. set the energy and potency according to the label
 - f. select treatment
 - g. activate treatment or pulsate
- **To de-potentize (remove all programming) in order to re-use bottles and alcohol**
 - a. power on
 - b. place all alcohol used into one container in output plate – leave other bottles uncapped for remaining alcohol to evaporate
 - c. rate switches off
 - d. set potency to 10MM, energy to 0
 - e. select treatment
 - f. activate treatment
 - g. return the alcohol to the dispenser and leave container uncapped for remaining alcohol to evaporate.
- **Notes on master remedies**
 - To make a copy of a master remedy – see copying a remedy
 - Creams and crystals may be charged with a master remedy.
 - The rate switches may be left in the on position while the bottles are moved in and out of wells and witnesses placed on and taken off because the buzzer disconnects the treatment.
 - To add a new rate to the master, combine 10 drops of the master and ten drops of the new remedy into a bottle into the input well and a bottle of alcohol into the output well and proceed as for making normal final master.
 - The energy and potency mostly stays the same if only one or two new rates are added, but it is better to make up a new master if something is added that changes the original composition drastically.
 - It is possible to treat the witness while energizing and potentizing the final master
 - It is possible to treat with a different energy and potency than stipulated on the master bottle. It will not change the master remedy.
 - When making a master out of two rates or less, it is not necessary to still make a final master. The combination of the two rates may be used as final master.
 - It is possible to use the same master for two different recipients by merely adjusting the energy and potency accordingly.
 - It is possible to place a master in the in well and dial in additional rates and treat with both master and rates at the same time. This comes in useful for treating a client for a fairly temporary condition that is not worth adding to the master.
 - If there are too many rates to fit in one bottle, take an equal portion eg 10 drops of both bottles and combine that into a third and make the final master from that.
 - If something does not fit into the in or out wells as in for instance the cream container, just place it on top. The energy in the in and out wells creates a vortex, so as long as the container is on the well, it will work.
 - Alcohol may be re-used indefinitely
 - It is necessary to select potency and energy for the master remedies when treating with them
- xix. Treating using the copper plate**
The copper plate may be plugged into the machine at the 'In' or the 'Out' socket:
- **'In' socket uses**
With a witness on the witness plate and the dials set to appropriate rates, clip a laminated copy of the body's muscles onto the copper plate and massage the copy with your fingers until they run smoothly across the affected area and no longer stick, which is an indication of energy blockage.
 - **'Out' socket uses**

For treating a large number of witnesses simultaneously. This is only possible when the energy and potency are the same. However, for things like flu treatments, it is ok to treat everyone with the same energy and potency. Take care not to let the individual witnesses touch each other.

- To charge a cream
- To de-potentize a large quantity of alcohol
- To cleanse or charge big crystals (place a cloth under the crystal to avoid damaging the plate)
- To cleanse or charge a number of items simultaneously

xx. **Crystal treatments**

- All crystals, but specifically quartz crystals, have mathematically precise molecular lattice structures. They are therefore considered the most orderly matter in nature and can thus be used in many different ways to process various types of energy such as reception, reflection, refraction, magnification, transduction, amplification, focusing, transmutation, storage, capacitance, stabilization, modulation, balancing and transmittance. Silicone crystals, consequently, have been an integral part of modern technology for many years.
- According to Marcel Vogel, a senior scientist with IBM for 27 years, crystals 'exhibit a state of perfection and balance and their higher purpose is the removal of pain and suffering'. Crystals have inherent healing qualities which are enhanced through their ability to be programmed with balancing vibratory rates.
- Although Quartz and Amethyst are the most commonly used crystals, all material that forms a crystal can be charged including all gem stones and semi-precious stones as well as any metal of a crystalline structure ie gold, silver, platinum, pewter. This applies to all metal which re-crystallizes in the melting and cooling down process. Pearls are programmable because they are formed through a process of crystallization too.
- The effects quartz crystals have on humans relate in part to a particular resonance that occurs with our own physical and subtle body's various quartz- like crystalline structures.
- Crystals do not have to be of a particular size or standard of perfection in order to be programmable. Small off cuts and chips broken off may even work better than the crystal whole. A crystal chip the size of a pin head contains the same amount of energy when programmed than does an average sized whole crystal. It is the energy concentration of life essence – soul, that matters. Mercury is harmful in very small quantities – in the same way a small properly charged crystal has a powerful effect. How a crystal has been cut can be of slight advantage.

○ **Clearing and charging a crystal**

- a. power on
- b. place the crystal on the output plate
- c. set the rates for clear and cleanse respectively
- d. rate switch on
- e. set the potency to CM and the energy to 225
- f. select treatment
- g. activate treatment
- h. select the rates to charge the crystal with
- i. activate treatment

○ **Notes**

- The charge lasts indefinitely if the crystal is properly cared for:
 - It needs to be kept a minimum of one metre away from any electrical or electromagnetic equipment. The distance away depends on the size of the equipment. 1m away from computers, cells and most household appliances 100m away from high voltage cables. If the energy field of a person is between the electrical equipment as in for instance a cell phone and the crystal, it will absorb most of the vibrations of the equipment, so the influence is weakened. However, crystal and cell phone should not be kept in the same handbag.

- Be careful no to accidentally wash the crystal in the washing machine. Some of the charge will be lost, because the crystal will have been on an electromagnetic motor and rotated with the magnetic earth. It will have spun at different angles to the earth magnetic grid while on an electric motor. The combination of the spinning and proximity to an electric motor makes it lose some of its charge.
 - As few other people besides the person it is meant for should handle the crystal
 - The crystal it should be left in sunlight regularly to cleanse. Holding it under running water for a while is a good quick-cleanser for the in between times.
 - Crystals vibrate at a very high frequency, which means that they have a high original potency and energy level. Amethyst, for instance has a potency of over 6000 units which is much higher than what the machine can produce anyway, and it is questionable whether the potency and energy set on the machine has any effect on the crystal itself. It does have an effect on the client though. The energy set can therefore be quite high, but it depends on the clients' ability to absorb high frequencies- although they sometimes need a good kick of energy to 'wake up'. Pendulum the client, especially for energy, the potency is not that critical.
 - To charge crystals, set the potency to CM because it is higher than the organic energy level. Potencies of 50M and lower relate to anything organic eg an organ. Set the energy to 250 because most crystals have an energy level higher than that anyway.
 - It is not possible to do damage ie shatter the crystal if the potency and energy are set too high because the machine does not work with sound energy, but electromagnetic energy.
 - Quartz crystals may be charged with any of the rates from the rate book. When using other stones, charging them in line to their inherent healing specialities maximizes their effectiveness.
 - More than one item may be placed in the out well to charge and it doesn't matter if they touch. (Only witnesses on the witness plate may not touch)
 - In setting the rate for clear and cleanse it makes no difference which of the two is set in the top row and which in the bottom.
 - It is not necessary to put the crystal into a liquid to charge it because it has a strong energy absorption ability.
 - For charging a crystal with more than two rates, create a master and charge the crystal with that
- It is possible to treat the witness on the plate and charge the crystal in the out well or jewellery on copper plate with the master in the in well at the same time.

xxi. Special applications

Since the instrument prepares a potency of every aspect of the contents of the input well, it is especially suitable for the preparation of:

1. Nosodes from patients' blood, urine, sputum etc.
2. Specialized remedies sometimes required for treating allergies such as hair from a particular animal, pollen from a particular variety of flower, foodstuffs, etc.
3. Potencies of gems where representation of the therapeutic characteristic extends beyond the chemical composition.
4. Potencies of mixtures of substances (but not potencies of mixtures of different potencies, because the components would all be reduced or expanded to the same potency

xxii. Other uses

It is also possible to use gems, herbs or any other substance for the making of remedies. A general rule is to use a liquid when you copy any solid substance. If you want to copy the energy of a gemstone, you can put the stone in some distilled water, leave it for an hour or so in the sun and then put the container in the input well. The same applies to herbs. It is best to crush the herb before placing it in liquid to allow the energy to be more easily absorbed.

xxiii. The monochromatic light unit

It is common knowledge that light, specifically sunlight, is essential for all living things. Over the years the use of artificial colored light as a therapeutic aid has proved successful, but not consistently so. The probable reason for this is that the colored lights used actually consisted of

many frequencies; for example a white incandescent bulb with a red coating or filter over it. When this light is analyzed scientifically, many frequencies of red as well as traces of blue, yellow, orange and green, are found. Current research shows that the most effective light healing results are obtained with the use of a single frequency or wavelength of light i.e. containing only one colour. This is referred to as monochromatic light.

Red wave-lengths of 630,660 and 670 nanometers have been commonly used. While good results have been obtained using infra-red wavelengths at 880,940 and 950 nanometers, our preference is the 660 red frequency because of its visibility and its compatibility with the cells of the body. In addition, the light needs to be focused into a narrow beam, not scattered - and bright enough to penetrate deeply into the tissue. The brighter the light, the more biologically effective it will be. The brightness should be between 4,000 and 6,000 milli-candles. Consequently, the light of the monochromatic light unit is a bright, monochromatic red color of 660 nanometers focused into a narrow beam.

The unit can be set to emit either a continuous (solid) or pulse beam. The pulse rate is set at 250 cycles per second since this is most compatible with the body's nervous system. You will not be able to see this pulse rate because your eye can only see about 45 cycles per second; but, if you move the light rapidly from side to side, you can distinguish the pulses, which appear as a broken light image. The solid beam decreases pain and swelling, while the pulsating beam increases the rate of healing of diseased or damaged tissue and treats wrinkles.

The solid beam treats the DNA which in turn instructs the cell walls to relax. As the cells relax, the tissue made up of those cells also relaxes. This is followed by a relaxing of the muscles and the pain subsides. In addition the light increases the blood circulation in the area that it penetrates. This increased circulation results in a warm glowing feeling within the problem area which further adds to the soothing effect of the painful area.

When there is disease or damage, the cell walls can be pictured as shrunken, deformed and transparent or fading. The pulsating beam provides a stimulating, rejuvenating energy to the DNA in the cell. The DNA transmits this energy via a protein or calcium transfer, to the cell walls and they in turn transform to healthy-looking solid shapes as the treatment progresses. The energy supply, which had been blocked from those cells, has been replaced with the energy of the light unit and the DNA molecule now has the energy to fulfill its normal function.

The light provides extra energy to the DNA molecules in the cells to repair themselves. The light can be applied either directly to the affected area or to the acupuncture points related to it.

It is preferable to apply the light in a darkened area.

As the light needs to have direct contact with the skin, it is necessary to uncover the area to be worked on. Apply for 5 to 20 minutes, depending on the severity of the problem. Then, wait 40 minutes. If the pain persists, repeat the treatment as often as necessary to achieve desired result.

For direct application, hold the light probe close to or touching the skin directly over the area to be treated. Rotate the light slowly clockwise.

Applications:

- Pain relief and healing
- Stimulation of reflexology and acupuncture points
- Balancing the body's energy, emotion and stress release
- Food allergies, building up of the blood
- Facial toning (reducing wrinkles), skin conditions
- Sinus relief, headaches, arthritis
- Treatment of pets (animals and birds)
- Insect bites and bee stings
- Teeth and gums (periodontal)

The solid beam for pain reduction works especially well for headaches, ear and tooth aches, tense or pulled muscles, sprains, cuts, burns, back pain and arthritis pain. The pulsating beam for faster healing is especially effective for wounds, burns, psoriasis, rashes, tendonitis, herpes,

torn ligaments, arthritis, circulatory conditions, organ and tissue degeneration and sinus problems.

The use of the red light has produced no known side-effects. It does not cause any tissue damage and it cannot be over-applied. At times, a temporary increase in discomfort occurs with chronic conditions. This has been noted as an indicator of tissue re-activation or detoxification and precedes improvement.

The light treatment is meant as a supplement to normal medical treatment and not to replace the latter.

Pressing the light probe on the acupressure points fulfills the dual purpose of pressure activation and light activation. The light travels along the meridian pathways to the associated organ cells that need help. In the case of chronic conditions, deep body pains, sinus problems and arthritis for instance, this method of treating is more effective than treating the area directly. It is recommended to use both approaches in a treatment.

Energy peaks occur within each of the meridians and different times of the day and these are the best times to work on these specific organs. The duration of treatments on acupressure points is shorter than for direct application. Thirty seconds on each point is generally sufficient. As well as applying pressure with the probe, rotate it clockwise in a tight circle. It is not necessary to treat on exactly the correct spot, since the light will penetrate a wide area during the rotation. Hold the light probe against your fingertip to see how deeply it penetrates and how wide it radiates.

Our lives are based on light and sunlight. We must have its energy flowing freely through our bodies. Using light is therefore a natural way to help heal any flaws in that energy current without negative side effects.

- **Treating with the monochromatic light unit**
 - a. power on
 - b. set the rates
 - c. rate switches on
 - d. set the energy and potency
 - e. plug in the light unit into the in and out sockets - red on red and black on black
 - f. plug the light unit plug into a power point
 - g. switch on the light unit power switch on
 - h. set the light unit toggle to either pulsate or solid
 - i. select pulsate on the Base 44
 - j. activate treatment

Please refer to the monochromatic light unit manual for more detailed treatment instructions.

THE BIO BALANCE – AUTO SCAN

Every living thing has a bio-electric field which acts like a blueprint of the physical body. At the same time it supplies us with the required life energy rather like a battery. This force can be photographed or scanned with the appropriate equipment. Our vitality depends on the size of this force field, and when evenly distributed around the body, we are in good health. Any blocks or deficiencies in this field will eventually manifest themselves as weakness or disease.

The scanning process of the Bio Balance is a scientific method by which these energy blocks or vacuums are located. Thereafter, balance within the field is restored by feeding the appropriate frequencies back into it. All this is a totally pain free and relaxing process and healing can take place astoundingly fast particularly in acute new conditions like sports injuries – chronic diseases take a little longer.

The Auto scan is, designed to activate a self healing response within the body.

The body stores all information on a sub-cellular level: emotions, injuries, traumas, infections, pain, disease, shock, frustrations... actually everything that ever happens to us is registered in Cellular Consciousness, stored in the "Biological Library" of our body. If it was all on the surface, in our conscious mind - we would become so overwhelmed with "information" that we would not be able to function at all!

So the body, in its infinite wisdom, tucks it below conscious level - to be available when needed - but not interfering with the flow of life. This faculty of "retrievability" is often used in court, when a witness to a criminal act is goaded into remembering a license plate number (or other pertinent details, long forgotten) by being hypnotized into "awakened recall".

This is where the Bio Balance unit comes in to play; the ability of the unit to retrieve and correct this information makes it a wonderful healing tool.

No amount of "professional guesswork" or sophisticated instrumentation comes even near to the precise information that the body can provide directly and immediately. The highest authority of this resource is not a notorious physician or a world-famous professor - but you - for you is the only one living within that body 24 hours a day, 7 days a week.

In the energy healing field we know for many years now that the body has the ability to heal itself. We also know that the body contains all the information to what is wrong with us. The problem is that we lack the ability to utilize or retrieve that information with the Bio Balance unit we can now overcome this very easily.

The aim is to induce brain-waves of a frequency previously described as a "window frequency into accelerated healing and learning". By entering this frequency we harmonically resonate with the Earth's natural pulse, the Schumann resonance.

This points to the fact that the Schumann Resonance acts as a natural tuning fork for human health. Our biological oscillators in the brain (Zeitgebers), which regulate the functions of our biological system, are seemingly tuned into this frequency.

Unfortunately, electromagnetic pollution can overlay and drown out this very subtle natural signal, leading to confusion within our endocrine system and causing the throttling of important neuro hormones like Melatonin, thereby affecting our immune response.

The foundation for good health must therefore be an 'Optimum Biological Frequency Resonance' (OBFR). This means that, to be healthy, we need to be 'in tune' with the natural frequency of our planet, in tune with nature. Today's hectic lifestyle has robbed us of this healing connection

Our bio-electric field shrinks with age like a battery running down. Daily "treatments" with the Bio Balance will increase the size of this field by THREE times, thereby slowing down the ageing process.

WITH REGULAR SELF HEALING SESSIONS WITH THE BIO BALANCE WE CAN CREATE A HEALTHY, HAPPY AND SUCCESSFUL FUTURE FOR OURSELVES.

How to use your Bio Balance unit:

Switch on the unit make sure that the red power LED is burning, the unit is now active select a frequency. We suggest that you use the default setting (0) which is the default frequency of 7.83 Hz until you become more comfortable with your Auto Scan unit and then experiment with the other frequencies available.

The scan sequence is 30 seconds thus the unit will scan the body for 30 seconds the scanner lights will go on during the scan sequence after 30 seconds the green balance LED will come on and the body will now be balanced. This will be repeated for as long as you want, we suggest a 15 to 30 minute session.

Please note: The Bio Balance is an energy balancing tool and *not* a medical device and is *not* a substitute for medical treatment and under no circumstances should you consider it to be so. If you are concerned about any condition or symptom you or any other person are experiencing, see a licensed medical practitioner immediately.