


OmniBal-8

User Manual


Website: www.omnibal.co.za
www.q-radionics.com

The OmniBal-8 is the answer to your everyday health related problems

The OmniBal-8 is the ultimate new generation self-healing tool allowing you to deal with everyday health problems in the most effective way.

The OmniBal-8 is primarily a distant healing device allowing the user to receive the balancing healing energies without being directly connected to the instrument.

For those who need the more direct contact however it also allows connection to the instrument via hand held probes.

Various additional attachments make this not only a self healing tool for the lay person, but also an indispensable tool for the busy therapist.

Let us now look at the OmniBal-8 and its functionality in more detail:

1. LCD display
2. Control buttons
3. Input
4. Output
5. Mono Socket
6. Potency Dial
7. Energy Dial
8. Additional attachments

1. LCD display

The LCD display is the driver of the instrument. At startup the main menu is displayed from which you can navigate through all the different sub-menus to find the balancing frequency best suited for your treatment.

2. Control Buttons

a. Up or Run

Allows you to scroll UP through the menu but also serves as restart button for a timer mode.

For example: You selected a frequency such as 'General Healing' with a timer mode of one minute and the program completed its run cycle. You then decided to run the same program again, all you need to do to restart the timer is to press the RUN button.

A practical application would be to use the OmniBal-8 to make a complex remedy.

b. Down or Stop

Allows you to scroll DOWN through the menu but it can also be used for stopping a timer mode.

For example: You used one of the TREATMENT (cont) programs and you wanted to

STOP or PAUSE the protocol for some reason, pressing this button will have the desired effect. You can resume the protocol by pressing the RUN button.

c. Enter or Reset

The ENTER button allows you to make a selection. Where the UP or DOWN buttons allow you to scroll through a menu, ENTER will make the selection at the point of the highlight bar on the menu.

This button also serves as a system reset function, in other words a quick restart and return to the main menu, by pressing it twice in rapid succession.

At the end of each menu you can select BACK to return to the previous menu.

3. Input

The instrument has two points of input.

One is the input card slot, into which one would typically insert the treatment protocol cards or hand written instructions such as affirmations or even pictures of flowers etc.

The second option is the input socket on the side of the OmniBal-8 into which attachments would be plugged such as the copper plate or one plug of the hand held probes or the bio blanket.

The copper plate can be used as a large area input point. Typically one could use crystals as input into the OmniBal-8 as part of the treatment protocol.

Note that both input points can be used simultaneously. One could have a variety of treatment protocol cards in the input card slot and add to it the energy of one's favorite crystal via the copper plate.

4. Output

The instrument also has two output points.

The output area located on top of the instrument can be used to place witnesses for one or more persons to be treated via distant healing mode. A witness can either be a photo, a hair sample or a signature, something that uniquely identifies a person.

There is also an output socket on the side of the instrument for output to other attachments again like a copper plate or the second plug of the hand held probes or bio blanket.

The copper plate can be used as a large area output point. In this case one could either have a large number of witnesses on the copper plate or charge a crystal cluster by placing it on the plate.

Note that both output points can be used simultaneously. One could have a few witnesses on the output area on top of the instrument plus a crystal cluster on the copper plate.

5. Mono Socket

The mono socket on the side of the instrument allows you to plug in attachments such as the monochromatic handle or the ear light.

This socket's output is linked to the frequency selected on the LCD display but not anything inserted into the input card slot or input sockets.

6. Potency Dial

Potency relates to the potentiation of a remedy; in other words how often a substance has been diluted.

Dilution in this case means how far away from the mother tincture a substance is or how high in vibrational frequency. The higher the potency, the higher the potentiation, the lower the concentration of the actual substance.

Where a lower potency will work more on the physical aspect, the higher potencies work more on the emotional aspects and the subtle bodies.

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.

As a general guideline treat physical aspects with potency setting not higher than 50M, but any emotional or mental aspects higher than 50M.

7. Energy Dial

The energy level determines how strongly the treatment is being broadcast and is tailored to the recipients' needs.

A good example for energy versus potency would be to compare a big and a small piece of quartz crystal. The bigger piece radiates much more energy than the smaller one, yet both are the same type of quartz and therefore have the same potency. The vibrations are the same, the difference is purely quantitative.

The energy setting therefore determines how strongly the remedy comes through to the person whereas the timer mode determines the amount of it at a time, how slow or fast the 'drip' is 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. For example a cyclist taking in some glucose will improve his performance, but if he takes in too much at a time, it may cause a sugar high followed by a sugar low.

It is preferable to gradually increase the energy level over a number of treatments

Notes regarding potency and energy settings:

Potency and also energy can differ as treatment progresses. A good approach is to keep the potency and energy stable until a different treatment protocol is applied.

For an overnight treatment on pulsate timer mode initially set the energy between 75 and 125.

There are no guidelines to general potency and energy settings for

- Houses, properties, traffic intersections and other large space
- Plants: single versus a whole field of crops
- Big animals such as horses versus medium animals such as big dogs
- Small animals such as birds
- Insects

It is always a good idea to use the pendulum to confirm potency and energy settings.

8. Additional Attachments

- a. Large copper plate
- b. Energy screens
- c. Hand held probes
- d. Monochromatic handle
- e. Ear light
- f. Meditation chair
- g. Sound comb
- h. Bio blanket

Practical Application of the OmniBal-8

Distant or Hands-On Treatment

With the OmniBal-8 switched on, select one or more treatment cards and insert them into the input card slot.

Place a witness on the output area or plug in the hand held probes (one plug into the input, the other plug into the output socket at the side of the instrument) to direct your treatment to a person.

Next select the potency and energy settings. For beginners we recommend to use potency 200 and energy setting 75.

Feel free to experiment or even better use a pendulum to determine the correct potency and energy settings.

Next select a frequency from the menu that compliments your treatment, press the enter button and select a timer mode from the timer menu following below guidelines:

- The pulse mode will take the signal and break it up in small “doses” of treatment rather than the continuous transmission of the time modes. One normally uses the pulse mode if the treatment is required for a long period of time, stretching over several days or even weeks.
- Time sequences like the one minute continuous treatment would be used for a single application or to make a remedy. A single one minute treatment will last for 3.75 days which means one only needs to treat someone every three days and still have a long lasting effect. This is a useful approach to share the capacity of one OmniBal-8 amongst multiple witnesses with different treatment requirements.

Above covers the basic treatment option using the OmniBal-8. To apply the same principle to a larger number of people/places or to treat water or food in larger containers, the copper plate plugged into the output socket at the side of the instrument is the way to go.

Remedy Making

The OmniBal-8 can be used for making energy remedies. This is very similar to the treatment option, except that the witness will be replaced with a dropper bottle with some alcohol in it.

To make a single remedy place 30 drops of alcohol in a dropper bottle and place it on the output area on top of the instrument.

Insert your treatment card(s) in the input slot and proceed as if you would be using a witness by selecting the potency and energy settings, choosing a frequency and a timer mode and pressing ENTER to start the process.

One minute is sufficient to make a remedy.

Top up the dropper bottle with distilled water.

Generally a remedy should be taken three drops three times a day or in more acute cases three drops six times daily.

Appendix

Overview of Available Treatment Frequencies

Main Menu:

Single Frequencies

- Miscellaneous
- Energy System
- Body System
- Supplements
- Nosodes
- Flower Essences
- Solfeggio Freq
- Gems
- Planets
- Color
- Nogier
- Kabala

Groups (Single/Continuous)

- Chakras
- Kabala
- Planets
- Solfeggio
- Tissue Salts
- Vitamins
- Schumann Freq
- Organs
- Nogier
- Parasites

Treatments (Single/Continuous)

- Pain
- Stress
- Anxiety
- Headache
- Gout
- Hypertension
- Sinus
- Renal
- Hot Flash
- Menses
- Wound heal
- Antiseptic

No Frequency - The No Frequency is used to copy a remedy

Menu Breakdown:

Miscellaneous

- Schumann Freq
- Cat Purr
- OM Freq
- Sacred Chalice
- Energy
- Crystal Charger
- Quartz Crystal
- Shamanic St
- Spiritual. Wellbeing

Energy System

Chakras Major

- 1st Root
- 2nd Sacral
- 3rd Solar Plex
- 4th Heart
- 5th Throat
- 6th Third Eye
- 7th Crown
- Balance all

Chakras Minor

- Liver
- Solar Plexus
- Stomach
- Front Superimp
- Infra Thyroid
- Left Breast
- Left Ear
- Left Eye
- Left Foot
- Left Gonad
- Left Palm
- Left Popliteal
- Rear Superimp
- Right Breast
- Right Ear
- Right Eye
- Right Foot
- Right Gonad
- Right Palm
- Right Poplit.
- Thymus

Subtle Bodies

- Astral Body
- Aura
- Blockage
- Congestion
- Damage to Aura
- Etheric Body
- Lack Of Coord
- Mental Body
- Nadis
- Over Stimulate.
- Apana
- Samana

- Upana

- Vyana

Body System

Organs BS

- Blood
- Adrenals
- Kidneys
- Liver
- Bladder

- Intestines
- Lungs
- Colon
- Gall Bladder
- Pancreas

- Stomach
- Brain
- Fat Cells
- Muscles
- Bone

Special BS

- Norm.Blood pressure
- Immune Balance
- Muscle Pain
- Stress Buster
- Fat Burner
- Healing Scars

- General Health
- GenHealth Russ
- Healing&Regen
- HGH
- Dan Tien
- Higher Heart
- Brain Stem

- Higher Brain
- Acc.Learning
- Oxygen
- Activation
- Circulation

Supplements

Minerals

- Selenium&Chl
- Molybdenum
- Potassium
- Calcium-E

- Chromium&Mag
- Manganese
- Iron
- Iodine

- Copper
- Phosphorus&Zinc
- Sodium
- Sulphur

Amino Acids

- Alanine
- Arginine
- Asparagine
- Aspartic
- Cysteine
- DL Phenylalan
- Glutamic
- Glutamine

- Glycine
- Histidine
- Hydroxyproline
- Iso Leucine
- L Carnitine
- Leucine
- Lysine
- Methionine

- Phenylalanine
- Proline
- Serine
- Taurine
- Threonine
- Tyrosine
- Tryptophane

Vitamins

- Vitamin A1
- Vitamin A2
- Vitamin B1
- Vitamin B12
- Vitamin B2
- Vitamin B3
- Vitamin B4
- Vitamin B5
- Vitamin B6

- Vitamin B8
- Vitamin Biotin
- Vitamin C
- Vitamin D1
- Vitamin D2
- Vitamin D3
- Vitamin D4
- Vitamin E
- Vitamin F

- Vitamin G
- Vitamin H
- Vitamin H3
- Vitamin J
- Vitamin K1
- Vitamin K2
- Vitamin K3
- Vitamin L
- Vitamin L1

- Vitamin M
- Vitamin P

- Vitamin P2
- Vitamin S

- Vitamin T
- Vitamin X

Tissue Salts

- Calc Fluor
- Calc Phos
- Calc Sulph
- Ferr Phos
- Kali Mur

- Kali Phos
- Kali Sulph
- Mag Phos
- Nat Mur
- Nat Phos

- Nat Sulph
- Silicea
- Combin 12

Nosodes

- Aids Nosode
- Anthracinum Nosode
- Bacillinum Nosode
- Bacillinum Test
- Bacillus 10 Patterson
- Bacillus No 7
- BCG Nosode

- Botulinum Nosode
- Chlamydia
- Dys Co
- Faecalis
- Morgan Pure
- Morgan-Bach
- Morgan-Gaertner
- Mutabile

- Osteo-Arthritis Nosode
- Pituitary Gland
- Polio Nosode
- Proteus
- Q Fever
- Sycotic Co
- Typhoidinum
- Verrucinum HPV

Flower Essences

Bailey FE

- Bistort
- Blackthorn
- Bluebell
- Bog Asphodel
- Bracken (Alc)
- Bracken (Aqu)
- Butterbur
- Buttercup
- Charlock
- Double Snowdrop
- Early Purple Orchid
- Firethorn
- Flowering Currant
- Foxglove
- Hairy Sedge

- Honesty
- Leopardsbane
- Lesser Stitchwort
- Lilac
- Lily Of The Valley
- Marigold
- Marsh Thistle
- Milk Thistle
- Monk's Hood
- Moss
- Pine Cones
- Pink Purslane
- Red Clover
- Rhododendrum
- Scarlet Pimpernel

- Sea Campion
- Siberian Spruce
- Single Snowdrop
- Soapwort
- Solomon's Seal
- Spring Squill
- Sumach
- Thrift
- Tufted Vetch
- Valerian
- Welsh Poppy
- Witch Hazel
- Wood Anemone
- Yew

Bach FE

- Agrimony
- Aspen
- Beech
- Centaury
- Cerato
- Cherry Plum

- Chestnut Bud
- Chicory
- Clematis
- Crab Apple
- Elm
- Gentian

- Gorse
- Heather
- Holly
- Honeysuckle
- Hornbeam
- Impatiens

- Larch
- Mimulus
- Mustard
- Oak
- Olive
- Pine
- Red Chestnut
- Rescue Remedy
- Rock Rose
- Rock Water
- Scleranthus
- Star Of Bethlehem
- Sweet Chestnut
- Vervain
- Vine
- Walnut
- Water Violet
- White Chestnut
- Wild Oat
- Wild Rose
- Willow

Bush FE

- Alpine Mint Bush
- Angelsword
- Autumn Leaves
- Banksia Robur
- Bauhinia
- Billy Goat Plum
- Black Eyed Susan
- Blue Bell
- Boab
- Boronia
- Bottle Brush
- Bush Fuschia
- Bush Gardenia
- Bush Iris
- Christmas Bell
- Crowea
- Dagger Hakea
- Dog Rose
- Dog Rose Of The Wild Forces
- Five Corners
- Flannel Flower
- Freshwater Mangrove
- Fringed Violet
- Green Essence
- Green Spider Orchid
- Grey Spider Flower
- Gymea Lily
- Hibbertia
- Illawara Flame Tree
- Isopogon
- Jacaranda
- Kangaroo Paw
- Kapok Bush
- Little Flannel Flower
- Macrocarpa
- Mint Bush
- Monga Waratah
- Mountain Devil
- Mulla Mulla
- Old Man Banksia
- Paw Paw
- Peach Flowered Tea Tree
- Philotheca
- Pink Flannel Flower
- Pink Mulla Mulla
- Red Grevillea
- Red Helmet
- Red Lily
- Red Suva Frangpani
- Rough Bluebell
- She Oak
- Shineshine Wattle
- Silver Princess
- Slender Rice Flower
- Southern Cross
- Spinifex
- Sturt Desert Pea
- Sturt Desert Rose
- Sundew
- Sydney Rose
- Tall Mulla Mulla
- Tall Yellow Top
- Turkey Bush
- Waratah
- Wedding Bush
- Wild Potato Bush
- Wisteria
- Yellow Cowslip Orchid

California FE

- Basil
- Blackberry
- Black-Eyed Susan
- Borage
- Buttercup
- Calendula
- California Pitcher Plant
- California Poppy
- California Wild Rose
- Cayenne
- Chamomile
- Corn
- Cosmos
- Dandelion
- Deerbrush
- Dill
- Dogwood
- Easter Lily
- Echinacea
- Evening Primrose
- Fairy Lantern
- Fawn Lily
- Filaree
- Fuchsia
- Golden Ear Drops

- Golden Rod
- Hibiscus
- Hound's Tongue
- Iris
- Madia
- Manzanita
- Morning Glory
- Nasturtium

- Penstemon
- Pink Yarrow
- Red Clover
- Sagebrush
- Scarlet Monkey
- Flower Scotch Broom
- Self Heal

- Shasta Daisy
- Star Tulip
- Sticky Monkey Flower
- Sunflower
- Sweet Pea
- Yarrow

Guradas FE A-G

- Almond
- Aloe Vera
- Amaranthus
- Angelica
- Apricot
- Avocado
- Banana
- Bells Of Ireland
- Blackberry
- Bleeding Heart
- Bloodroot
- Blue Flag
- Bo Tree
- Borage

- Bottle Brush
- California Poppy
- Camphor
- Carob
- Cedar
- Celandine
- Centaury Agave
- Chamomile (German)
- Chaparral
- Coffee
- Comfrey
- Corn
- Cosmos
- Cotton

- Daffodil
- Dandelion
- Date Palm
- Dill
- Eucalyptus
- Fig
- Forget-Me-Not
- Four Leaf Clover
- French Marigold
- Garlic
- Ginseng
- Grapefruit
- Green Rose

Guradas FE H-P

- Harvest Brodiaea
- Hawthorne
- Helleborus (Black)
- Henna
- Hops
- Hyssop
- Jasmine
- Khat
- Koenigin Van Daenemark
- Lavender
- Lemon
- Lilac
- Live Forever

- Loosestrife
- Loquat
- Lotus
- Luffa
- Madia
- Mallow
- Mango
- Manzanita
- Maple
- Morning Glory
- Mugwort
- Mullein
- Nasturtium
- Nectarine

- Onion
- Orange
- Pansy
- Papaya
- Passion Flower
- Pawpaw
- Peach
- Pear
- Pennyroyal
- Petunia
- Pomegranate
- Prickly Pear Cactu

Guradas FE Q-Z

- Queen Anne's Lace
- Redwood
- Rosa Webbiana
- Rosemary

- Sage
- Saguaro
- Scarlet Pimpernel
- Self Heal

- Shooting Star
- Skullcap
- Snapdragon
- Spicebrush

- Spiderwort
- Spruce
- Squash Acorn
- Squash Crookneck
- Squash Zucchini
- St. John's Wort
- Star Jasmine
- Star Thistle
- Star Tulip
- Stinging Nettle
- Sugar Beat
- Sunflower
- Sweet Flag
- Sweet Pea
- Thyme
- Tuberosse
- Watermelon
- Wisteria Chinese
- Wood Betony Red/Purple
- Yarrow Pink
- Yarrow Red
- Yarrow White
- Yerba Mate
- Yerba Santa
- Zinnia

Solfeggio Freq

- Guilt&Fear
- Situations&Chg
- Transformation
- Relationships
- 12 Strand DNA
- SpiritualOrder

Gems

- Agate
- Alexandrite
- Almandite
- Amazonite
- Amethyst
- Aquamarine
- Black Opal
- Bloodstone
- Carnelian
- Chrysoberyl
- Chrysoprased
- Citrine
- Demantoid
- Diamond
- Emerald
- Fire Opal
- Golden Beryl
- Hematite
- Hiddenite
- Jade
- Jasper
- Jet
- Kunzite
- Lapis Lazuli
- Malachite
- Moonstone
- Obsidian
- Onyx
- Peridot
- Precious Opal
- Pyrope
- Rhodochrosite
- Rhodocrosite
- Rhodonite
- Rhodonite
- Rock Crystal
- Rose Quartz
- Ruby
- Sapphire
- Sard
- Smoky Quartz
- Spinel
- Topaz
- Tourmaline
- Turquoise
- White Chalcedo
- Zircon

Planets

- Atlantis
- Earth Day
- Earth Year
- Jupiter
- Lemuria
- Mars
- Mercury
- Moon
- Neptune
- Nibiru
- Orion
- Platonic Year
- Pluto
- Rigel
- Saturn
- Sirius
- Sun
- Uranus
- Venus

Color

- Blue
- Light Blue
- Light Green
- Yellow
- Orange
- Red
- Sienna

- Magenta
- Purple
- Lavender
- Indigo

Nogier:

- Acute&Inflamm
- Chronic&Sedate
- CircBonesJoint
- BrainStressRlx
- PainSpineNerve
- FaceBrainPsych
- FBrainAnxIntel

Kabala:

- Keter
- Chokmah
- Binah
- Chesed
- Gevurah
- Tiferet
- Netzach
- Hod
- Yesod
- Malkhut
- Da'at
- Genesis

Groups:

The Single and Continuous menus are the same, single group will run through once and stop, continuous group will keep on running until you press the stop button

- Chakras
- Kabala
- Planets
- Solfeggio
- Tissue Salts
- Vitamins
- Schumann Freq
- Organs
- Nogier
- Parasites

Treatments:

The Single and Continuous menus are the same, single treatment will run through once and stop, continuous treatment will keep on running until you press the stop button

- Pain
- Stress
- Anxiety
- Headache
- Gout
- Hypertension
- Sinus
- Renal
- Hot Flash
- Menses
- Wound heal
- Antiseptic

Overview of Narayani Rate Cards

The set included with the OmniBal-8 consists of:

- 23 Balance Remedies
- 117 Mixtures Remedies
- 34 Organ Remedies
- 41 Soham Remedies

BALANCE REMEDIES	
BR 1 ANAEMIA BALANCE 50M	Anaemia; border line cases; pale eyelids; or lids with definite white line; tired, pale patients; all those who have reacted to anti-malarial tablets, or malaria itself. Body aching. The patient needs stimulating.
BR 2 BLOOD SUGAR 50M	NOTE Originally called DIABETIC BALANCE. It was soon evident that this remedy balanced an unstable Pancreas, thereby proving to be an excellent remedy for both Diabetes and Hypoglycaemia.
BR 3 DEPRESSION BALANCE 50M	Use in conjunction with FEAR BALANCE and BLOOD SUGAR BALANCE. Where there is depression, there has to be fear lurking within, and then the blood sugar must be "shaky". These three make a wonderful combination in all mental and emotional cases. It is amazing how quickly the patient is brought back to normal.
BR 4 FEAR BALANCE 50M	For all forms of fear and anxiety
BR 5 HEART BALANCE 50M	Use for emotional heart people. Anyone who has a pathological heart problem. Palpitations. Anyone with a tender heart point.
BR 6 HYSTERIA BALANCE 50M	Excellent for young women (or any age) in a state of hysteria. Give to all highly strung people and those under very great stress conditions in place of STRESS BALANCE if there is a highly strung vibration. For examination nerves, with FEAR BALANCE and BLOOD SUGAR BALANCE.
BR 7 STRESS BALANCE 50M	For anyone under stress of any kind. The remedy covers shock, grief, worry, sleeplessness, dreams, emotions.
BR 8 CONSTIPATION BALANCE 50M	Used in conjunction with LIVER BALANCE it helps 50% of people.
BR 9 DIGESTION BALANCE 50M	For all digestive problems and intestinal disturbances. Heartburn and eating problems. Stimulates stomach, duodenum, pancreas and spleen. For stomach ulcers, use as a background.
BR 10 FEVER AND INFECTION BALANCE 50M	For all fevers. Give when there is any type of infection within or without the body. Many people virtually live with a low lying fever. To test this, place the hand on the side of the neck and the index finger on the inner part of the wrist. If the neck is warmer than the wrist, there is a fever in the system, which may not register on the thermometer, being too subtle, but can be a slow killer.
BR 11 KIDNEY BALANCE 50M	All kidney disorders
BR 12 LIVER BALANCE 50M	All Liver complaints. Gall Bladder and Gall stones, Constipation, nausea, yellow eyes. Cleansing
BR 13 ALLERGY BALANCE 50M	
BR 14 LUNG BALANCE 50M	All respiratory problems, including Asthma.

BR 15 SINUS BALANCE 50M	For all sinus and post nasal conditions. Many chest conditions begin here, and this remedy will pull out either into the throat or through the nose.
BR 16 FEMALE BALANCE 50M	All female complaints. Balances hormones, Endocrine system and the chakras.
BR 17 MALE BALANCE 50M	For all male problems. Low sperm count. Impotency. Sterility. It balances the hormones, endocrine system and the chakras.
BR 18 CIRCULATION BALANCE 50M	All circulatory problems. Varicose veins. Arteriosclerosis. Heart disease (use with HEART BALANCE). Stroke cases.
BR 19 EAR BALANCE 50M	Ear nerve disturbances, deafness, tinnitus, mastoid infections, pain.'
BR 20 EYE BALANCE 50M	All eye problems
BR 21 INJURY BALANCE 50M	CONDITIONS: There are repetitions in this remedy with SKELETAL BALANCE It is difficult to separate bone and other tissues.
BR 22 PARALYSIS BALANCE	CONDITIONS: All paralysis cases of any kind. Tremors. Parkinson's. Weakness and pain in limbs.
BR 23 SKELETAL BALANCE 50M	CONDITIONS: For all joints, muscles, injury and spine problems. Arthritic and rheumatic and bone conditions.

MIXTURES	
MIX 1 AMOEBIC DYSENTERY 6X	WORKS ON: Amoebic Germ, Mucous Membranes, Liver.
MIX 2 BLOOD 200	WORKS ON: Liver, SPLEEN, Pancreas, Haemoglobin, Eyes (optic nerve), Nervous system, Lungs, Metabolism. About ninety percent of people have "borderline" anaemia. Sometimes, their symptoms are due only to this. The vital force is low.
MIX 3 BONE IRREGULARITY 200	All immediate injuries. Bone, teeth, calcium-phosphorus balance. A tremendous amount of success has been achieved with this remedy. It may be used for any irregularity in bone growth - be it overgrowth or decay; weakness or crumbling; any condition in which bone is involved. As a background remedy it is wonderful. Operations to crumbling hips have been avoided; bony growths on the body causing nerve impingement and spurs under the sole of the foot have disappeared under its spell.
MIX 4 BRAIN 2 200	This remedy resulted when a young girl aged 12 was to be placed in a remedial school because she was borderline mentally deficient. She was very low and not coping at all; physically perfect. We looked through our records and chose these three most unusual remedies, making a combination remedy on the stimulator. It was a chance - the mother knew it, but was willing to try.
MIX 5 BRAIN TISSUE SALTS (TS) 200	Nerves, muscles, blood vessels in brain. This remedy is useful for a number of conditions. It is made up of four TISSUE SALTS. It can be taken over a long period.
MIX 6 CALMING PILLS 30	Nervous system, Emotional system, sleep, palpitations, asthma, debility. The name speaks for itself. The pills DO just that - they calm the entire stem, mentally and physically. There are times when, after taking the first few doses, people want to sleep and sleep. This proves that the nervous system needs to rest - needs to stop for a while.
MIX 7 CB 7 200	Muscles and Blood vessels, Paralysis, Cerebral Congestion.
MIX 8 CHEST 30	Vomiting, cough, wheezing, bronchitis, all types of expectoration, asthma, emphysema.
MIX 9 CHEST TISSUE SALTS (TS) 200	To be used long-term to strengthen a weak chest in a child or adult.
MIX 10 CLIMATERIC 200	To be used for women having problems at menopause, use MENSES 1 first, to clear the system. This may bring about a return of menstrual flow, IF her period has CEASED; or make it heavier, if she is still menstruating. This must be explained to the patient. Often, at this time, there is a build up and it is good to clear it. Newly acquired rheumatics and painful fingers and knees will disappear. If hot flushes still continue -then give this remedy.
MIX 11 COLD 6X	Watery discharges from nose and eyes; sneezing. The moment a cold is beginning, start with COLD pills. Invariably, this clears the condition at once. People often ask for a stock of the COLD PILLS to keep at home since they find that their children who were constantly getting colds were now very much better after a day or two on this remedy.
MIX 12 COMBINATION 12 6X	This is a combination of the 12 TISSUE SALTS.

MIX 13 CONSTIPATION 200	We really do not believe there is a remedy for constipation in homeopathy, but people want one. Since coming to India we have experimented and eventually decided on these remedies and, strangely enough they work very well.
MIX 14 CRAMPS 200	For normal cramps in extremities. Angina pains; heart muscle cramping. Menses pains and any colicky pains in abdomen. Any spasmodic condition such as trembling and chorea.
MIX 15 DIARRHOEA 30	Diarrhoea; milk allergy diarrhoea. This can be used in any case of diarrhoea.
MIX 16 DRAWING 6X	All morbid conditions; holds infection; draws.
MIX 17 EYE 200	Glaucoma, muscular weakness, opacities, thrombosis, degeneration of eye muscles. Excellent remedy for many eye conditions and also as a general tonic for eyes and eye muscles.
MIX 18 GFM 200 (GENERAL FEVER MIXTURE)	Brain, meninges, influenza virus, fever, calming effect.
MIX 19 HAYFEVER 6X	We have COLD PILLS which are basically for running nose and sneezing - an acute attack. This remedy is for sneezing, not an acute cold. In people who have this allergy, it is a chronic state - day after day they sneeze 20 to 30 times. It is not a cure, but something to ease the condition whilst you find the cause and treat it. The base of Hay fever is, of course, a T.B MIASM.
MIX 20 INJURY 200	Muscles, nerves, ligaments, cartilage, wounds, all injuries, after surgery, haemorrhage, overstrain. To be used for ALL TYPES OF INJURIES.
MIX 21 KBS 30	Arthritis, rheumatic pains, kidneys, bedwetting, bladder retention, painful feet, stones, incontinence, cleansing.
MIX 22 LIVER 30	Liver, gout, weakness, dizziness, numbness, jaundice, pain in gall, spleen. We do not realise the importance of the liver and the many duties it has to perform. One of its main functions is to filter poisons from the blood every day - thereby saving our lives. This remedy is most useful to tone the liver and help it to do its eliminating work - a most wonderful and important remedy.
MIX 23 MENSES IRREGULAR 200	Entire female tract and pituitary gland. In any problem with menses, at some stage of the treatment MEDORRHINUM - the sycotic Miasm - must be given. However, this remedy will, in ninety percent of cases, balance any irregularity in the female tract. It is equally amazing, how, by just balancing the hormones and pepping up the pituitary gland, so many symptoms disappear and the body goes back to normal. Of course, never forget that there are 10 percent of people who will not respond.
MIX 24 PENMYCIN 200	This remedy is mainly for Gonorrhoea, Syphilis and Tuberculosis.
MIX 25 RHEUMATICS and ARTHRITIS 200	Rheumatics, arthritis, gout, sciatica and inflammations.
MIX 26 SHOCK 200	Shock and any condition resulting from fear.
MIX 27 SKIN D 30	A wonderful remedy; but one must know the difference between this and DRAWING PILLS, and when to use them. With DRAWING PILLS, we treat morbid conditions in a particular area or ORGAN of the body. You are for the time being working INTENSELY ON ONE AREA OF ELIMINATION.
MIX 28 SLEEP 200	We have two mixtures for inducing sleep.

MIX 29 SUFI 30	Stomach ulcer, flatulence, indigestion, asthma after food. This remedy works very well for any digestive problem. As you will see in the breakdown, it covers many conditions in the alimentary tract. It must be remembered that these symptoms are a result of over-eating, or indiscriminate eating, and the mental state of a person. We all know for instance that tension and worry are the essential factors in causing an ulcer. It is very interesting to study the mind of these patients - practically all have mental tension of some sort.
MIX 30 THROAT 200	Diphtheria; infected throat. This is purely for a sore throat with inflammation and infection. It works well.
MIX 31 TONSILS 6X	Glands, tonsils, throat inflammation.
MIX 32 VEIN - PILL 30 (V-P Vein and Piles)	Varicose veins, leg ulcers, haemorrhoids, liver, circulation. Tones up broken down blood vessels. This mixture does very good work.
MIX 33 VITILIGO 30 (LEUCODERMA)	We have NOT had very much success with this complaint. About one in 25. But, always try.
MIX 34 WATER BALANCE 30	Heat fatigue, profuse sweating, sunstroke; water logged tissues. This is a remedy to balance water in the system. In any condition in which the balance is upset by too much or too little liquid in any particular area, use this remedy. For heat fatigue when the energy just goes, this will adjust the system immediately
MIX 35 WAR 1M	This remedy has been made especially for INFECTION and INFLAMMATIONS anywhere in the body, within or without.
MIX 36 WORMS 30	Most children suffer with thread or long worms. Here we have combined a few remedies which work specifically on worms. Raw carrots should also be taken - worms cannot live with them.
MIX 37 ACIDITY 30	All acid conditions in the body: for example heartburn, itching of skin, skin conditions, inflammation caused through acid.
MIX 38 BACK PAIN 30	All back pains.
MIX 39 TEETH DECAY 30	All conditions regarding teeth and their decay, in children or adults.
MIX 40 KNEES 30	All knee conditions.
MIX 41 PSORIASIS 200	All cases of Psoriasis as a background remedy.
MIX 42 SS PILLS 200	Male or female libido problems. Frigidity.
MIX 43 TREMORS 30	Parkinson's disease, any Chorea or twitching movements in the body, trembling hands, paralysis agitans and spasms.
MIX 44 TRIGEMINAL NEURALGIA CM	Facial neuralgias, toothache, occipital headaches and pain in general from the waist upwards. May also be taken the day before any dental treatment, continued the day of the treatment and for one day afterwards.
MIX 45 ATOMIC RADIATION 50M	Those exposed to any radiation.
MIX 46 ALLERGY 2 200	Cleansing residues of Pesticides, Insecticides and Carbon Monoxide.
MIX 47 CATARACT COMPOUND 1M	Dissolving a cataract.
MIX 48 VITAMIN EYE COMPOUND 10M	All eye problems, and lack of vitamins therein.
MIX 49 CHEST TONIC 200	Anaemic, chesty children.
MIX 50 EPILEPSY 1M	All cases of epilepsy, or fits. It makes a good background remedy, using once a day, while the cause is being found and treated.
MIX 51 EARACHE 30	All earache cases. Use with EAR BALANCE and an infection REMEDY.
MIX 52 LEFT SIDED PAIN 200	All pains on the left side; acting as a palliative whilst the cause is being treated.

MIX 53 RIGHT SIDED PAIN 200	All pains on the right side of the body. Use as background whilst finding the cause of the problem.
MIX 54 SPASM 1M	All spasms in any part of the body. A palliative until the cause is found and treated.
MIX 55 MENSES PAIN 200	Pain at menses. Give in conjunction with FEMALE BAL or MENSES I MIXTURE. For threatened miscarriage.
MIX 56 MENSES BLEEDING 1M	Female organs to establish a balance.
MIX 57 HEART PALPITATIONS 30	Any abnormal conditions of the heart.
MIX 58 HAND RHEUMATISM 30	Small joints.
MIX 59 PAIN 10M	Pain in any part of the body.
MIX 60 HERPES 30	Shingles/Herpes Zoster; Herpes; fever blisters; chicken pox; and any skin condition where there are blisters. This is not for a pus skin, it is for vesicular conditions.
MIX 61 ACNE 200	Skin - with or without pus formation.
MIX 62 ALLERGY B	
MIX 63 BACK-UP 30	Blood, immune system, glands, bone.
MIX 64 BAD TEMPER MIX – 200	Liver and emotions.
MIX 65 BEDWETTING – 30	Bladder and kidneys
MIX 66 BILHARZIA - 1M	Kidneys, liver bowel. Bilharzia is a condition caused through the Schistosoma Parasite (flake) which enters the body through the soles of the feet and breeds in the liver or intestines and kidneys.
MIX 67 CALCIUM MIX – 30	Calcium in the body.
MIX 68 CATARACT COMPOUND B 50M	Cataracts and vision and immune system.
MIX 69 CB 8 – 200	Nervous and emotional system.
MIX 70 CB 9 200	Chest conditions. Respiratory centres.
MIX 71 CCA 30	Chest, Coughs, Asthma.
MIX 72 CLEANSING MIX 6X	Cleansing body
MIX 73 CROUP MIX 30	Chest and bronchi.
MIX 74 DB MIX 6X	Pancreas and diabetes.
MIX 75 DEBILITY 200	Blood system and adrenals
MIX 76 DYSPNOEA - 30C	Chest and lungs.
MIX 77 EAR NERVE MIX 200	Auditory nerve and inner ear.
MIX 78 EPILEPSY B 30	Fits - blackout - dizzy spells.
MIX 79 FLU PACK 10M	Fever, chest, lungs, and muscles.
MIX 80 GASTRO MIX	
MIX 81 GLANDUL. FEVER MIX	
MIX 82 GOUT MIX 30	Uric acid and kidneys
MIX 83 GRIEF MIX CM	Shock, emotion, grief
MIX 84 HAIR TONIC 6X	Hair follicles
MIX 85 HEADACHE- BLOOD PRESSURE 1M	Headaches and high blood pressure, circulation.
MIX 86 IMMUNITY CM	Immune system.
MIX 87 MEASLES MIX	
MIX 88 MENIERE'S DISEASE 50M	Balancing the fluids in the ears.
MIX 89 MOUTH AND GUM MIX 30	All mucous membrane of mouth and gums and palate.
MIX 90 NUTRITION 50M	Toning up the entire system.
MIX 91 PARAMEDIC RESCUE 50M	Any shocked condition.
MIX 92 POST NASAL DRIP 30	Sinus and nasal mucus membranes.

MIX 93 PROSTATE MIX 30C	Prostate conditions.
MIX 94 PTERIGEUM MIX 50M	Growths in eyes.
MIX 95 RESCUE PLUS CM	Any psychological or emotional conditions.
MIX 96 SCAR TISSUE 6X OR IX	Dissolving scar tissue.
MIX 97 SCIATIC MIX 10M	Pains from lower back down thighs to feet.
MIX 98 SHINGLES (HERPES ZOSTER) 200	Shingle condition.
MIX 99 SINUS IX OR 6X	All nasal sinuses.
MIX 100 SKIN F 30	Blisters and eczema of feet and hands.
MIX 101 SKIN H 30	Dry skin conditions.
MIX 102 SKIN ITCH 30	Itching anywhere in the body.
MIX 103 STINGS AND BITES 10M	Any insect stings and animal bites.
MIX 104 TOPS 50M	Memory and brain.
MIX 105 VISCUM ALB COMPOUND 12X	Cancers, malignancies, and extremely chronic conditions.
MIX 106 VISCUM ALB COMPOUND (FG) - FEMALE GENITALS	Female genitals - used specifically for cancer of female breast and/or genitals.
MIX 107 VISCUM ALB COMPOUND (M) – MALE	Used for males and for any part of the body other than Skin and Respiratory.
MIX 108 VISCUM ALB COMPOUND (M AND F) - MALE AND FEMALE	Used for both females or males but specifically for the chest, thyroid, nasal areas and skin.
MIX 109 VISION 50M	All eye conditions and circulation in eyes.
MIX 110 ESSIAC 3X - 10MM	Essiac works on the liver, immune and enzyme systems. We have potentized these herbs at 2 levels. 3X and 10MM which penetrates into the mental level of the cancer cell.
MIX 111 PORTAL CLEARANCE 3X	All these remedies work on the Pelvic area, lower bowels and portal congestion.
MIX 112 S.O.S. 3X	Alimentary system, also liver, portal system, circulation in entire body and brain. Incorrect thinking makes pus in the body.
MIX 113 INFLAMMATION 30	Any inflamed condition anywhere in the body within and without.
MIX 114 ELIMINATION 6X	This is a double strength drawing mixture for pus anywhere in the system. Wonderful for Sinus Problems to remove the pus.
MIX 115 VENEREAL MIX 200M	This remedy to be used for all venereal diseases. It has a great pull out capacity - check to see if OD is too much. Twice a week may be more gentle.
MIX 116 MALARIA EXTRA STRENGTH – 200	If you going to a malaria area or if you have malaria
MIX 117 ANTI-SMOKING REMEDY 30	For someone who wants to quit smoking.

ORGANO MIXTURES	
OM 1 BLOOD	Anaemia, May be used for any condition in which the blood is involved.
OM 2 RESPIRATORY	For all asthmatic conditions.
OM 3 BONE IRREGULARITY	Injuries and any disorder of bones anywhere in the body will respond to this.
OM 4 CERVICAL	To be used in any condition involving the upper shoulder girdle and neck areas, be it muscular, vertebral or discs.
OM 5 CIRCULATION	Arteriosclerosis. Bad circulation, capillary breakdown and any cardio vascular condition.
OM 6 COLON	Appendicitis: anyone who is prone. Colitis. Constipation. Chronic diarrhoea or dysentery.
OM 7 HEART	Arteriosclerosis. All heart cases. A Heart Tonic, to prevent Heart attack.
OM 8 HYPO & HYPERGLYCEMIA	Any case of Diabetes or Hypoglycaemia.
OM 9 DIGESTIVE PSYCHOSOMATIC	All digestive problems Diabetes Duodenitis Duodenal ulcer Gastritis Pancreatitis.
OM 10 EAR	Deafness, or hardness of hearing. Nerve damage. Meniere's Disease.
OM 11 EYE	Accommodation problems - Blindness. Immature cataract.
OM 12 HAIR	Baldness, falling and thinning of hair. Dullness with need for hair toning.
OM 13 TRIGEMINAL	Neuralgias of the face: i.e. tic doloreux. Herpes Zoster and Post Herpetic Neuralgia.
OM 14 SMALL INTESTINES	Specifically for anyone who has or is suffering from Typhoid; for those in hot countries as tonic to prevent weakening of tissues and prone to disease. Any bowel problems.
OM 15 KIDNEYS	Any kidney malfunction or tonic against such.
OM 16 KNEES	All joint problems in the knees; or anywhere in the body. All cartilage conditions.
OM 17 LIVER - GALL BLADDER	Cirrhosis of the liver. During jaundice, as a background remedy, or after jaundice. Nausea, biliousness and vomiting. Tonic for Liver And Gallbladder.
OM 18 SACRAL & LUMBAR	Any condition involving the Lumbar, Sacral region. Painful hips, thighs, legs and feet. Sciatica.
OM 19 CARDIAC & LUNG	All lung complaints. For it strengthens tissues and lung cells.
OM 20 PARALYSIS FLACCID	Parkinson's Disease. Paralysis Agitans.
OM 21 PARALYSIS SPASTIC	In all paralysed muscles where limbs become spastic; involuntary movements may occur with severe spasms; all reflexes are exaggerated. There is no muscle wasting or lack of tone.
OM 22 MALE GENITAL	Sterility or low sperm count. Overemphasised female traits in a male.
OM 23 SINUS	All nasal and sinus problems. Allergies and hay fever.
OM 24 FEMALE GENITAL	Prone to fibroids and uterine growths; it will prevent more forming, and rectify those forming, or already formed. All menses problems.
OM 25 EYE – RETINA	All Retina irregularities. Use frequently when problems are first felt.
OM 26 EYE-MUSCLES	In conjunction with EYE BALANCE. It is a long term remedy to be taken 3 x per day for all muscular problems such as accommodation astigmatism, squint, focusing etc.
OM 27 SUPPORTIVE TISSUES	Frequently if any of the above organ parts are damaged and need repairing, or strengthening.
OM 28 IMMUNE SYSTEM	In all cases where the resistance to an illness is insufficient.

OM 29 MACULA LUTEA	All Macula Lutea problems: A very difficult condition to treat unless it is caught before physical problems occur. Anyone whose circulation is low and whose eyes and eyelids are very dark red should be tested for; when the body is low it affects the entire system.
OM 30 CONNECTIVE TISSUE	Restores connective tissues and fibres, bringing back structural and functional integrity.
OM 31 SPINE: LUMBAR – SACRAL	Repairing and rebuilding nerves and discs in the Lumbar - Sacral region.
OM 32 SPINE: DORSAL	To work on the nerves, neuron discs and vertebrae of the dorsal spine.
OM 33 SPINE: BRAIN STEM	This is virtually the Brain Stem and should be used as a background remedy for all Spinal injuries, including lumbar punctures.
OM 34 PARKINSON	This remedy is for Parkinson's Disease.

SOHAM MIXTURES	
SOHAM 1: REMOVAL ALL ENTITIES	
SOHAM 2: DIVINE PROTECTION	
SOHAM 3: SOUL CLEANSING	
SOHAM 4: STABILISING	
SOHAM 5: PEACE & LOVE ALIGNMEN	
SOHAM 6: STRESS	For dealing with all forms of stress
SOHAM 7; MEDITATION	To assist with meditation
SOHAM 8: INSOMNIA	Sleep disorders
SOHAM 9: LACK OF CONFIDENCE	To boost confidence
SOHAM 10: SPIRITUAL UPLIFTMENT	
SOHAM 11: BLOOD PRESSURE 200	For High blood pressure
SOHAM 12: BRAIN & PARALYSIS 50M	
SOHAM 13: CANCER 3X	
SOHAM 14: CHEMICAL POISON 200	
SOHAM 15: CIRCULATION 3X	To improve circulation
SOHAM 16: CLEANSING 30	To detox
SOHAM 17: DIABETES 30	For diabetes and insulin resistance
SOHAM 18: DIGESTION 30	To improve digestion or over indulgence
SOHAM 19: EARS 30	All ear related problems
SOHAM 20: EYES 30	All eye related problems
SOHAM 21: FEMALE 30	Balance the female system
SOHAM 22: FLU 30	Relief flu symptoms
SOHAM 21: GASTRO 30	
SOHAM 24: GLANDULAR 30	
SOHAM 25: HAIR 200	Stimulate hair growth
SOHAM 26: IMMUNITY 200	Improve immune system
SOHAM 27: INFECTION 200	All forms of infection
SOHAM 28: INJURY 30	All injuries
SOHAM 29: KIDNEY 30	Bladder and kidneys infection
SOHAM 30: LIFE (AIDS) 30	
SOHAM 31: LUNG & CHEST 30	
SOHAM 32: MALE 200	Balance the male system
SOHAM 33: PAIN 30	For the treatment of all types of pain
SOHAM 34: RHEUM & ARTH 30	
SOHAM 35: SINUS 30	For sinus congestion
SOHAM 36: SKELETAL 200	
SOHAM 37: SLEEP CM	All sleep disorders
SOHAM 38: TEETH 200	
SOHAM 39: TENSION 10MM	
SOHAM 40: THROAT 30	
SOHAM 41: UPLIFT 200	