

MULTI-WAVE OSCILLATOR (MWO) THERAPY

The MWO stimulates the cells in your body to resonate back to their original frequency of youth.

By providing a full spectrum of electromagnetic frequencies each cell can 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. The MWO strengthens and supports the natural, healthy frequency of each cell, and as a consequence, strengthens health and vitality in the system.

By facilitating each cell to vibrate back to its original frequency, an intense detoxification effect is elicited in the patient. (If someone has been smoking cigarettes, using the MWO might cause them to cough more as the lungs release toxins.)

Strengthens cell vibration - cells with very weak vibration, when placed in the field of multiple vibrations, finds its own frequency and starts again to oscillate normally through the phenomenon of resonance.

Heals "sick" cells. The MWO transmits a full spectrum of harmonic frequencies within the body, allowing each cell to resonate with the appropriate frequency. Cells that are sick (and therefor vibrating at a lower than normal frequency) are entrained by the correct harmonics (which the cell recognizes as "normal") bringing them back to a normal state so they can heal themselves through natural processes.

The BioPhoton Wand for the MWO is a very effective aid for opening up and stimulating the lymphatic system (the body's natural filtering & drainage system). This type of electromagnetic wellness helps the body to eliminate toxins quicker, safer and more easily.

The MWO BioPhoton wand with its electromagnetic pulsing frequencies has been reported to dissolve lumps, clots, protein deposits, uric acid crystals, etc. It has helped to relieve pressure and swelling from injury or blockage through stimulation of the lymphatic circulatory system.

Toxic lymph can be stored for a long time in the system. When lymph gets backed up it creates a toxic oxygen-deprived environment, conducive to degeneration and disorder in the system.

The MWO helps reverse blockages and aids in removal of high levels of toxemia that can exist in us, causing poor health.

Since there is no pump in the lymphatic system, as there is with the heart, lymph circulaton depends solely upon breathing and muscle movement. Physical exercise and diaphragmatic deep breathing, in conjunction with the MWO treatments, are critical to overall lymph health, cleansing and to healthy immune response.

Call IHC to arrange for a complete session 303-652-6475