

THE BRIDGE

Linking Practitioners of German Biological Medicine

Volume 10, Issue #12, December 2014

Wednesday, 17 December 2014

Dear Colleagues, Friends and Supporters of OIRF,

○ Welcome to Volume 10, Issue #12 – the final Issue of "The Bridge" newsletter for 2014!

As we approach the end of another year and another Volume of this newsletter, it has been interesting to not only look back at what has been accomplished but also to look into the future and our many plans for the coming year. Already plans are underway for the **42nd Biological Medicine Tour to Germany** and one keynote speaker has been confirmed. Plans and registrations for OIRF to be present at a number of important congresses throughout the US and Canada are already in place, and we are looking forward to an exciting and busy year. It is our hope that you will join us in our efforts to expand the use and knowledge of complementary and alternative medicine in Canada, the USA and around the English speaking world.

- After all the news and excitement in Issue #11 right after our return from the 2014 Germany Tour program, this issue will be a little thinner. The promised article from *Dr. Uwe Uellendahl* has been delayed (to be published in a later Issue next year and introducing a new BioResonance and Diagnostic device). In this Issue you will find an interesting article from OIRF Medical Advisor *Dr. Tony Scott-Morley* entitled "A Treatment Protocol for MORA". This is an advanced BioResonance technique developed by Dr. Scott-Morley using the older model MORA Super device but which can be applied using most older and all current BioResonance and MORA models.
- Carolyn has just returned from the A4M Annual Conference in Las Vegas (held Dec. 10-13, 2014). Our thanks go out to Dr. Silvia and Rolf Binder for their generous sponsorship allowing her to attend this important conference. After discussions and conversations with so many old and new friends of OIRF, and in light of our annual review procedures, we are able to announce − already − that there will

be several changes, deletions and additions to the instrumentation recommendations of OIRF. *Dr. Michael Galizter* has agreed to join our Board of Advisors and will be introducing us to a new and revolutionary ultraviolet blood treatment device called the **UVLrx**. As well, *Dr. Silvia Binder* will be joining our Board of Advisors to bring us advanced information on the use of the **Ondamed** (biofeedback) instrumentation that many of you already use in your practice.

Hot topics at that A4M conference (besides the many low voiced comments about Ebola) were:

- Power of Hormones
- Personalized Lifestyle Medicine
- Bio-Identical Hormone (Pellet) Therapy
- Optimizing Sexual Function
- Aesthetic Treatments
- Hormone and Nutritional Therapies
- Menopause/Andropause (yet more BHRT)
- And so on do you think maybe there was a demographic age-related interest here?

There were innumerable smaller presentations including a few talking about pulsed electromagnetic field therapy (all that high gauss stuff), pain therapies, lots on telomeres, and one highlight with Dr. Binder on "Energy Medicine Going Mainstream". Rumor has it that the organizers of the A4M conferences have expressed a more in depth interest in the biological medicine methods of Germany and Europe. Currently these German methods are poorly represented at these conferences (only 2 homeopathic companies and Ondamed) in spite of the A4M stated goal of incorporating such complementary methods.

All of this exciting news combined with our rapidly expanding seminar, workshop and conference schedule forecasts an exciting, educational and innovative 2015 season. During the Holiday weeks, Carolyn will be working away at updating and upgrading the OIRF website to show these many changes and events.

And . . . the information explosion and exposé regarding vaccinations continues. Here is yet another article from the "good old" Health Ranger, Mike Adams: http://www.naturalnews.com/047942 flu_shots_medical_fraud_vaccine_quackery.html "See the Evidence for Yourself"

There is a heads-up about MORA Therapy and BioResonance training sessions available in English. The following three sessions will be held in Friesenheim, Germany at the Med-Tronik training center:

March 21-22, 2015

July 18-19, 2015

October 24-25, 2015

Basic MORA and BioResonance

Advanced MORA and BioResonance

Masters Level MORA and BioResonance

Note: The Master program takes place the weekend before the start of the OIRF Tour #42 (on Oct. 27) and the start of the famous Medicine Week Congress (on Oct. 28) In addition:

September 10, 2015 MORA BioResonance Therapeutic Possibilities With *Marquerite Lane*, *ND*, Australia at the "Curing the

Incurables" Conference, St. Louis MO Sept 11-13, 2015

- → Holiday Closures at OIRF: "Officially" the offices will close in the afternoon of 23 December 2014 and will reopen on 05 January 2015 resuming our regular office hours of 8:30 AM to 4:30 PM Monday through Thursday and 8:00 AM to 12 Noon Friday. However, we will be monitoring our emails during the holidays and if Elaine will allow it Carolyn plans to work on the website changes (maybe from the worklinked computer at home?!). For a "crisis situation" please send us an email and we will phone you back as soon as possible. We wish all of you Happy Holidays!
- All 2014 issues of "The Bridge" newsletter were sent to you by email and then published on our website. This will continue into 2015 with the new Volume 11 Issues. Access is open to all. Follow this link to get your PDF print copy of "The Bridge" Volume 10, Issue #12.
- ⇒ Here are your newsletter items for this Issue #12 . . .

An exclusive **article for OIRF Supporters**, published December 2014 by Occidental Institute Research Foundation . . .

A Treatment Protocol for MORA

By Dr. Anthony Scott-Morley (OIRF Medical Advisor)

© Copyright 2014, Dr. Scott-Morley, Poole, Dorset, UK

The protocol is in 3 parts and is aimed at making a very individualised remedy for the patient. It is somewhat complex to follow but if you, the reader, follow it through in front of the MORA then it should make sense. Please note that D double bar does not bring us back to D. D double inversion appears to work differently from both D and D inversion. All testing is done using the Vega test.

^{*} Note: In this advanced BioResonance article from Dr. Scott-Morley, he assumes the reader is familiar with terminology specific to this method. With true MORA and BioResonance Therapy, all therapy is based on the processing of the **patient's own information** (frequency spectrum) through the built in biological filter. When in use this filter will separate the Harmonious (healthy or organized) information from the Disharmonious (unhealthy or chaotic) information. Information from the patient is designated as A for "All" (no processing or filtration of the information, i.e. for remedy information transfer), H for "Harmonious" and D for "Disharmonious". Then further processing is accomplished electronically when all disharmonious information is inverted for "cancellation" purposes, and/or the Harmonious is amplified. This inversion is designated in the literature in several ways such as Ai, A bar and Ā. Thus as Dr. Scott-Morley discusses D bar he is indicating the inversion of the disharmonious information. Refer to books and literature available from OIRF for a more detailed description of the process of true BioResonance Therapy.

Part 1

The aim of this part is to prepare a classical nosode in inversion using the patient's own signals.

- 1) Use filter for key nosode (Zn met. D26) and test meridian complexes against this filter.
 - This will determine the key meridian. It is this meridian that carries the disharmonic information corresponding to the key nosode. This will be the information that we will be using for treatment.
- 2) Give therapy to the key meridian using the indicated frequency for the meridian (see MORA Handbook) or by using optimum therapy for 10-15 minutes or by giving therapy to the source points of the key meridian(s) bilateral.

This should strengthen the harmonic portion of the information and weaken the disharmonic part of the signal.

Now record D bar from the key meridian on to a few pills (from source point or using frequency filter.)

Place a few blank pills into the output beaker (3 pills are sufficient or a few drops of good quality water) and record information from the key meridian for about 30 seconds. Use D bar only (set "H" to 0), no filter, amp = 1 (or try optimum setting). The information can be recorded either by using the frequency for the key meridian (see MORA Handbook) or by taking information from the source point of the meridian on the most disturbed side. (Test for laterality first or measure S.P. on both sides.) Point probe goes to input and output to the medicament pills or water.

Next, put the D bar pills on the input plate and re-test for blockades, index values, etc. The idea is to filter out the disharmonic information and see what is left if the disharmonic signals are eliminated. An alternative possibility is to use H+D bar, No Filter, Amplification =1 and re-test using this setting.

A further alternative is to treat the key meridian using optimum settings and then to re-test index values, blockades etc. using the optimum setting as a filter.

3) Test and treat reversed spins if present. Either test body fluids using spin test or check for geopathic stress, radiation, electro-magnetic stress. It is important to treat this before proceeding further.

Using the optimum setting for spin and keeping the fluid in the spin tester, treat the key meridian for a further 1-2 minutes. It may be necessary to use the source point of the meridian for this.

Whether or not spin is present now make a few fresh pills using H only. (This is the strengthened H factor.) Set the MORA to H+D bar, No Filter, Amplification H=1, Dbar=0

4) Using A inverse, no filter, A inverse = 1, transfer from the D inverse pills to a few fresh pills. This makes D double inverse. (**Note that the double inverse is not the same as "D"**.)

Place both the D bar and D double bar on the input and re-check all index values. If any index has got worse then the treatment will be too strong and aggravation will occur. Additional drainage remedies will be required. Test the drainage remedies against the index until it is restored to the previous value.

- 5) Place all pills (Spin, H, D bar, D double bar) at the input and re-test everything. If any problem remains then find the correct medication to correct the problem.
- 6) Make the final remedy by transferring to fresh pills in the following order:

Spin (if present) H D bar + D double bar Correcting remedies Drainage remedies

Allow one minute for each transfer depending on quantity.

7) Test for dose.

Using the Adaptation Reserve Index keep adding pills to input plate until there is no further improvement in the adaptation reserve. If you do not have test ampoules for the adaptation reserve use the Biological Index and aim for a 2-3 step improvement.

This remedy should be good for 3-4 months.

Remedy 2

- a) Use Remedy 1 as a filter and test meridian complexes against it. If any meridian is indicated then use this meridian as the new key meridian. (Remedy 1 will decrease the Vega test measurement. If any meridian complex restores the value then this meridian will require treatment.)
- b) Test for blockades and then test the meridian (complex) against the blockade.

- c) For the meridian that matches the blockade remove the pills from the input and treat the meridian for 10 minutes or the source point for 3 minutes. This will make H for that meridian stronger.
- d) Now record a few new pills for that meridian using D bar only
- e) Test the new pills against both the blockade and the meridian. If the block is clear transfer D bar only to new pills together with any tested flower remedy, nosode, drainage, etc.
- f) Test for dose as above.
- g) When all blockades are clear test for Remedy 3

Remedy 3

- Test for any meridian that is still stressed.
- Make H for these meridians
- Use H and re-test these meridians. If any are still not balanced then find the cause nosode, complex, drainage, etc.
- Test also for vitamins and trace elements; allergies.
- Make final H remedy (3 mins) then add nosode or other medicaments (2 mins), then add vitamin, trace element, allergy (1 min.).
- Test for dose using Cu met. D400.

Repeat Visits

Test Remedies 1, 2, and 3 for continued effect (ask the patient to keep the last two tablets of each remedy). If a remedy is no longer effective, discard it.

Test the three indices including oncology. If any are not optimum then place an electrode over the affected area and record A bar.

Now record H for the area. Test against the Biological Index and against the Adaptation Reserve. These must not worsen.

Test for exact dose.

This is a somewhat complex and time consuming method but it is good for patients who can only make an occasional visit.

Did you miss these important comments last month? From your Director:

During preparation of the last Issue of "The Bridge" I found that in several of our recent Issues there has been a lot of emphasis on instrumentation. I have commented several times previously that I foresee an increase in the use of this kind of instrumentation as we move into 2015 and beyond due to the changing regulations and registrations of the many European (German) remedies that we have come to rely on. How does the practitioner maintain a natural or biological medicine approach with their patients when important remedies simply disappear off our domestic market? Many — or even most — naturopathic and homeopathic practitioners rely on the sale of remedies (or supplements) for the majority of their clinic income. By turning to instrumentation and the use of electronically stored remedy frequencies, you can once again access and utilize these remedies but can no longer "prescribe" or "sell" them. Thus a whole new process and method of delivery to the patient is needed along with a changing dynamic in the income resources for the practice.

Over the past year you have seen the changes in how OIRF presents our information and in how we ask for your support both financially and politically. As I prepared the following basic information on the new BioResonance device models, I thought it was appropriate and important to once again reiterate the Institute's Instrumentation Policies:

Occidental Institute Research Foundation is a non-profit research organization. The instrumentation recommendations of this organization are based on thorough testing to determine efficacy, quality, pricing, availability, service and support. All instrumentation is sold at or below German factory (export) prices to assist our Affiliates in obtaining the best product for their needs at the best possible price. Longtime OIRF supporters consider us as the "Consumer Reports" of German Biological Medicine. Training and educational materials on all currently recommended instrumentation are available through OIRF

As a non-profit research organization, we are here to educate and inform our "members"/supporters, and to make instrumentation recommendations based on our years of research. Then, as a fund raising activity, we can assist you with a purchase that will work best in your practice for the most reasonable price.

Following are four short and much abbreviated descriptions of the various models of true BioResonance devices available to us today. In telling you about these devices I am in essence recommending products from two competitive companies. **Med-Tronik** is the original BioResonance firm known for development of MORA-Therapy devices with a history dating back to the late 1970's. **BioKat** is a newer firm founded in 2012 which separated from Med-Tronik, but which is also able to offer us true BioResonance fully to the standards and development of **Dr. Franz Morell** and the engineer **Erich Rasche**. All devices with the exception of the MORA Beauty have the ability to do **Remedy Information Transfer!**

As a non-profit corporation, OIRF must always maintain a certain amount of neutrality with our instrumentation recommendations. Although the two companies are competitive in nature due to their shared development history, at this time I do not see their products as competitive. Just like we can see competition between various car companies, each make and model gives us transportation from A to B but also gives us choices for which accessories, qualities, costs, capabilities, etc. will

appeal to our personality, budget and application. And so instead of "competition" I instead perceive this as the availability of several high quality but distinctive models each offering us different capabilities.

Med-Tronik offers:	BioKat offers:
MORA Beauty is a cosmetic (non-medical)	M III is one-channel BioResonance – includes
device with modules for cellulite, relaxation,	EAV/Vega Diagnostics with modules for
detoxification, stop smoking and nutrition.	remedy software, color therapy, and more.
MORA Nova full two-channel MORA	M V is two-channel BioResonance includes
BioResonance – completely modular to "build	EAV/Vega Diagnostics with modules for
to suit" you practice with EAV/Vega/Optima/	Causal Diagnostics, Nienhaus psychotherapy,
Cornelissen diagnostics, color therapy,	remedy software, color therapy, and more.
remedy software, and much more.	

You are welcome to call OIRF to discuss which of the devices would work best in <u>your</u> practice. Call toll free to speak with Elaine or Carolyn at 800-663-8342. General basic training is available for all models.

I thank you for your interest and here is a bit more detail on these **highly** recommended devices . . .

Carolyn

Carolyn L. Winsor-Sturm Managing Director

BioResonance from Med-Tronik GmbH

MORA Beauty by Med-Tronik

A non-medical device based on the principles and concepts of true BioResonance for cosmetic applications.

- Ideal device for beginners
- Secure, fast, delegable operation
- Modern design
- Simple installation
- Retractable touch screen for mobility and flexibility
- Patented 2-channel technology
- Ultra modern combination of the latest bio-resonance technology and intelligent software achieves visible results after just a few treatments
- Specific software modules extend the range of treatment applications

Module 1: Biophonie (with headphones)

- Various applications to areas of skin, hair, nails and eyes
- ➤ General: relaxation, detoxification, stress relief and revitalization

Module 2: JeNu (with small UV-active probe)

- > Specific applications for different grades of cellulite
- Coming soon: Facial, neck and cleavage wrinkle reduction

Module 3: Smoking cessation

Application for smoking cessation

Module 4: Nutrition (including measurement stylus)

Various applications to optimize nutrition, weight loss, detoxification and revitalization

MORA Nova by Med-Tronik

- Full professional medical device of the MORA Nova® Professional based on the original BioResonance concepts of *Dr. Franz Morell* and the engineer *Erich* Rasche.
- Basic device includes MORA-Therapy for "therapy only" applications. All other modules available on an optional basis so that each device and be designed and built for your individual practice.
- Full EAV assessment software can be incorporated for fast accurate testing and assessment using actual or electronic test sets.
- MORA Optima assessment capabilities.
- Available "Tooth Testing" module for standard currents in the mouth, as well as assessment of dental foci.
- Cancer and Mitochondropathy Electronic Test Sets according to the research of *Dr. Gottfried Cornelissen* for cancer assessment and application.
- Or, VEGA-type testing capability has been incorporated into the MORA-Nova to allow utilization of available Electronic Test Sets – or of the coveted actual VEGA test set vials.

BioResonance Therapy Applications:

- > Assistance with detoxification and intolerance.
- ➤ Highly effective therapy for allergic and intolerance responses.
- Building immune system.
- > Delivery of medication information.
- Follow this link for MORA BioResonance details.

BioResonance from BioKat GmbH

The BioResonance devices from BioKat GmbH are comprised of one or two BioResonance therapy modules, an ElectroAcupuncture diagnostic module (EAP module) and a software module in which the electromagnetic fields of bioactive substances (i.e. allergens, nosodes, infectious agents, vitamins, and many more) as well as colors for therapy and diagnosis are stored available in digital electronic format. [Much more information, news, pictures and details to come!]

M III by BioKat

- One channel technology
- Standard BioResonance modes, filters and adjustment ranges
- Fixed therapeutic programs
- Color Therapy according to Dr. Gruba
- USB Interface for software S I

M V by BioKat

- Two channel technology
- Standard BioResonance modes, filters and adjustment ranges
- Integrated input and output beakers
- Fixed therapeutic programs
- · Color Therapy according to Dr. Gruba
- Causal Diagnostic with specialized test set
- Energetic psychotherapy acc. to Dr. Neinhaus
- USB Interface for software S I

OIRF Resource Materials

Of the three full "home-study" or "extension training" programs developed by Occidental Institute, two have been fully updated and are available in PDF format on disc. Research and publication of each of those programs has been pivotal in the development and application of Acupuncture and Biological Medicine in North America and around the world. Be sure to obtain your copies of these famous and well respected volumes for your library and study purposes.

- Modern & Traditional Acupuncture: \$165
- ➤ Master of Acupuncture Program: Translations of the ancient acupuncture classics (The Nei Ching consisting of the Su Wen and Ling Shu, as well as the "Difficult Classic" the Nan Ching) are still available in printed format \$125 Work on scanning and reformatting these materials will progress slowly as time allows during our busy summer and fall seasons.
- ➤ EAV Desk Reference Manuals, Parts 1 & 2 \$200
- Diagnostics and Therapeutics Seminars of Dr. Sturm \$200

Get more details at http://www.oirf.com/resources.html

"EXTENSION TRAINING" PROGRAM IN MODERN & TRADITIONAL ACUPUNCTURE

Over twelve hundred pages of printed materials incorporating applicable materials from the supplementary textbook (An Outline of Chinese Acupuncture) and set of four charts (by China Cultural Corp.). Program starts off assuming you know nothing about acupuncture (a good place to start even if only as a thorough review of the basics) and takes you right through to the most heavy-duty advanced aspects of true, 'energetical' acupuncture. The finest and most comprehensive material in the English language, covers all seventy-one meridians of traditional acupuncture; that 'missing sixty percent' of acupuncture knowledge most "acupuncturists" have never even heard of; and, the modern electronic 'needle-less' treatment methods (Electro-Acupoint Therapy) now so popular.

Over 3,000 students were originally enrolled in this famous Extension Training Program, and the OICS graduate listings read like a "Who's Who of Acupuncture" in the English speaking world. This program takes you as far as anyone possibly can in a 'written' format prior to the clinical finesse and practicum needed to round out your acupuncture study to professional levels.

FULL THIRTY-THREE LESSON PROGRAM NOW AVAILABLE ON DVD

Price includes disc with all 33 Lessons, applicable supplementary textbook (An Outline of Chinese Acupuncture) passages and representation of set of acupuncture charts (China Cultural Corporation set of four). [Current editions of the textbook and charts can be easily obtained from suppliers of acupuncture books and supplies.] Price does **not** include printed materials, binders; or, any tutorial, examination, or certification privileges. Follow above link for full details. **Full set on one disc available for CDN \$165.**

OIRF Resource Materials (continued):

Videotaped "DIAGNOSTICS" AND "THERAPEUTICS"

Seminar/Workshops by Dr. Walter D. Sturm† of OIRF Staff

* 1944-2004 †

Part One on Diagnostics:

- Electronic point measurement
- Medication testing, and more

Part Two on Therapeutics:

- MORA-Therapy
- Electronic Homeopathy
- Remedy Information Transfer, and more
- Optional day on his other therapies!

Follow this link to see a full description of these videotaped <u>"Diagnostics and Therapeutics"</u> <u>Seminar/Workshops</u> by the late Dr. Walter D. Sturm† of the OIRF Staff.

Available on five (5) DVD's plus one (1) CD with all overheads and extensive handouts materials for CDN \$200 (plus shipping).

Published in Canada by: Occidental Institute Research Foundation

P. O. Box 100, Penticton, BC V2A 6J9 Canada Phone: 800-663-8342 or (250) 490-3318

Website: www.oirf.com Email: support@oirf.com

- ➤ For more information and instruction about point and medication testing with EAV see the OIRF: Medication Testing Report and the EAV Desk Reference Manuals (both available on disc).
- For more information and instruction about <u>Diagnostic and Therapeutic</u> <u>Techniques in Biological Medicine</u> with emphasis on BioResonance Therapy be sure to order the recently re-released videos of Dr. Walter Sturm's seminars.
- For a complete <u>listing of OIRF resource materials</u>, including publications, reports, books and videos please follow this link to our website. There are full descriptions of all printed and recorded materials online.
- For a complete <u>listing of OIRF recommended instrumentation</u>, including diagnostic, therapeutic and BioResonance devices please follow this link to our website. There are full descriptions of all instrumentation online.

- OIRF publications: During our "lazy" summer days and weeks it has been an interesting journey for me to look back at the many publications, articles and reports that were prepared by our founder *Dr. Walter Sturm*. Once again I was awed by the scope, quality and depth of information that he seemed able to bring together in a cohesive and easily understandable format. In our ongoing efforts to bring all of this amazing information into "modern" formats and accessibility, I worked on five different reports that are now available in digital (PDF) format (and we can now recycle all that old printed paper stored in the shed!). Support your Institute and add these excellent reports to your own personal library of information.
- Transliterations of the Chinese Acupuncture Point Names with Explanations. This is a supplement to the Modern & Traditional Acupuncture Program. Every single traditional acupuncture point is shown with the point name transliteration (with both new and old Pinyin and Wade Giles spellings) along with a full explanation. Translated by *Michael C. Barnett, DAcu, LAc* from the work and research of *Jean-Claude Darras, MD*.
 35 Pages (free to all M&TA program subscribers)
- 2) Report on LM Potencies. Translated and prepared by *Dr. Walter D. Sturm* based on the work of *Dr. Samuel Hahnemann*. This is pivotal information for all homeopaths. In the last years of his life Dr. Hahnemann turned solely to the use of LM potencies for his patients instead of the "usual" C and X potencies still utilized today. This knowledge was suppressed for nearly 80 years and revolutionized the practice of homeopathy when that famous 6th edition of his Organon of Medicine was finally published. Read the story and see the meticulous research and translation left us by Dr. Sturm
 51 Pages
 \$40
- The Problem of A and Inverted A in Homeopathic Nosodes. Translated and prepared by *Dr. Walter D. Sturm* based on the research of *Gottfried Cornelissen*, *DMD*. Advanced BioResonance information.
 4 Pages (only)
- 4) A Critical Examination of Current EAV-Diagnosis, the Mebe-Ampule and Filter Procedure. Translated and prepared by *Dr. Walter D. Sturm* based on the research of *Gottfried Cornelissen*, *DMD*. Digital single oint mwasurement according to Dr. Cornelissen. Advanced BioResonance and EAV-Diagnostic information.
 14 Pages
 \$10
- 5) The Genital System. Translated by Carolyn L. Winsor; revised and edited by Sean Christian Marshall, DSc based on the work and research of Jean-Claude Darras, MD. Advanced traditional acupuncture information explaining the energetics of the genital system including disorders and treatment.
 23 Pages
 \$25

All items can be ordered through OIRF. Contact the office toll free at 1-800-663-8342 for rapid delivery.

Conferences and Conventions: Here are some of the conferences, conventions and seminars where our OIRF Board of Directors and Advisors are presenting lectures.

- ➤ **A4M** 23rd Annual World Congress on Anti-Aging Medicine, May 6-9, 2015, Hollywood, Florida USA, Med-Tronik/OIRF Exhibit area featuring the MORA Beauty: www.a4m.com/anti-aging-conference-2015-hollywood.html
- ➤ Gateway Foundation for Biological & Integrative Medicine presents Curing the Incurables, Sept. 11-13, 2015, OIRF Educational Exhibit area Featuring a one-day workshop on "MORA BioResonance Therapeutic Possibilities" on Sept. 10, 2014 with Marguerite Lane, ND from Australia

➤ MORA Therapy and BioResonance Training sessions available in English to be held in the Med-Tronik training center, Friesenheim, Germany:

• March 21-22, 2015

• July 18-19, 2015

October 24-25

Basic MORA and BioResonance

Advanced MORA and BioResonance

Masters Level MORA and BioResonance

- ➤ **49th Medicine Week Congress**, Oct. 28 to Nov. 01, 2015, Baden-Baden, Germany, Directors and Germany Tour participants attending.
- ➤ **Biological Medicine Tour #42 to Germany**, October 27 to November 2, 2015. Join us for our **42nd** group tour including the world famous "Medicine Week" Congress in Baden-Baden. Tour program also includes private OIRF English language lectures from renowned German clinicians and researchers as well as pharmacy and clinic visits.
- ➤ Watch for speaker, venue and date details for a series of seminar/ workshops focused on practical application of OIRF recommended diagnostic and therapeutic methods.

- Follow this link to our website to see Issue #12 in print/PDF format.
- **Updates, Reminders and Announcements:**
- ➤ Watch for Volume 11, Issue #1 of the "The Bridge" newsletter to arrive in your Inbox around mid-January. Next to be featured will be another article translation out of one of the current German journals by Carolyn.
 - Visit our Facebook page will you be our friend?

I trust you have found much of interest in these pages. Although I have only counted and numbered the Issues that have been published under my personal organization and guidance, this venerable newsletter initially dates back to the early 1980's when publication of issues was a bit more haphazard. The original title and design of "The Bridge" was put together by long time supporter, friend and former director of OIRF, *Mr. Bruce Velestuk*. Even though the designs and formatting have changed over those thirty something years, the same attention to detail, accuracy and content has remained and has become the hallmark of this publication.

Just as there are plans and arrangements falling into place for our many 2015 events and activities, so also articles and information are being prepared for the next Volume #11 of "The Bridge". Electronic publication with access open to all will continue throughout 2015 and we look forward to bringing you that cutting edge information for which OIRF is famous. We look forward to meeting you during our 2015 activities and programs. As always your comments are welcome. Remember that this is <u>your</u> newsletter – your suggestions, article contributions, critiques, FAQ's and compliments – are gratefully accepted.

Yours in health,

Carolyn

Carolyn L. Winsor-Sturm Managing Director Phone: (250) 490-3318 support@oirf.com

To Unsubscribe send an email to support@oirf.com with "unsubscribe" in the Subject Line.

Published by Occidental Institute Research Foundation

P. O. Box 100, Penticton, BC V2A 6J9 Canada Telephone: (250)490-3318 Fax: (250) 490-3348 Website: www.oirf.com Email: support@oirf.com

Published in Canada