

Georges Lakhovsky

In 1925, Georges Lakhovsky published a paper,

His expressed philosophy was that "the amplitude of cell oscillations must reach a certain value, in order that the organism be strong enough to repulse the destructive vibrations from certain microbes." He goes on to say, "The remedy in my opinion, is not to kill the microbes in contact with the healthy cells but to reinforce the oscillations of the cell either directly by reinforcing the radio activity of the blood or in producing on the cells a direct action by means of the proper rays." Lakhovsky's Radio-Cellulo-Oscillator (RCO) produced low frequency ELF all the way through gigahertz radiowaves with lots of "extremely short harmonics." He favored such a wide bandwidth device so that, "The cells with very weak vibrations, when placed in the field of multiple vibrations, finds its own frequency and starts again to oscillate normally through the phenomenon of resonance." As a result, Lakhovsky's RCO is now more often called MWO (multiple wave oscillator) for these reasons.

- - - - -

Georges Lakhovsky's publication of the English version of ***The Secret of Life*** at the very outbreak of World War II went unnoticed and little reviewed, but Lakhovsky's reputation for obtaining dramatic results with his amazing Multi-Wave Oscillator gained world wide attention nevertheless. By 1941, he had made his way to New York, escaping the Nazi occupation of France. Mark Clement, in *The Waves that Heal*, describes how Lakhovsky was approached by many people and organizations hoping to capitalize on his Multiwave Oscillator therapy. A film was made by an "enterprising beautician" which featured several cases following treatment with the Multiwave Oscillator that "proved to be both interesting and convincing". Lakhovsky was also approached by several hospitals in New York hoping to test his apparatus experimentally. Remarkable results were obtained from a seven week clinical trial performed at a major New York City hospital and that of a prominent Brooklyn urologist in the summer of 1941. Later editions of *The Secret of Life* detailed many of these cases. What seemed like a promising development in the use of the Multiwave Oscillator in America quickly faded after Lakhovsky unexpectedly died in New York in 1942 at the age of 73. His equipment was removed from the hospital and patients were told that the therapy was no longer available. Except for this brief trial in New York, Lakhovsky's work remained completely unknown to the American public. Even the spectacular success of the New York cases were quickly forgotten; an unlikely lapse of memory in the natural scheme of things. It seems that hidden hands were at work when it came to obliterating the memory of Lakhovsky's Multi-Wave Oscillator in America.

The Harmonizing Principle in our body:

Our body consists of a quantity of organs that are in turn are made up of tissues. These tissues are in turn made up of cells. When all cells cooperate with each other by being arranged in the right order (correctly polarized), then a bundling of energy happens and the organ will function optimally and strongly. If there are cells that are not correctly arranged or in the wrong order, then these cells are working against the correctly arranged cells and as such the organ performs weaker. When the amount of cells in the wrong order is extremely large and in a state of disorder, the organ will as such perform very weakly and most probably perform in the wrong way.

Multi-Wave Oscillator Use In A New York Hospital

Georges Lakhovsky crossed the Atlantic to New York City in 1941, there to observe the effects of his Multiwave Oscillator under controlled, technical conditions in a New York Hospital. A brief report of the positive and beneficial results of Multiwave Oscillator treatments is appended to the English translation of his book, "The Secret Of Life", by Mark Clement, on page 201. These treatments were given from July 1st to Aug. 21st and the name of the hospital and of each patient are withheld for ethical reasons.

<u>Patient</u>	<u>Illness</u>	<u>Treatments</u>	<u>Results</u>
X.	Arthritis, both knees	14	Good improvement
O.P.	Endocervicitis. Abdominal pain	6	Condition good
F.T.	Periarthritis of shoulder	12	Marked improvement after first treatment, condition good
M.M.	Osteoarthritis	7	Marked improvement after two treatments, stiffness diminished
M.K.	General Chronic Arthritis	11	Slight Improvement
M.O.	Arthritis of ankle	3	Results good
A.E.	Post-operative fracture	6	Results good
C.V.	Arthritis, both knees	14	Marked improvement
M.D.	General arthritis	8	Marked improvement
J.H.	Epicondylitis of elbow	7	Results good
D.G.	Chronic arthritis	10	No cough, no soreness, marked improvement
S.L.	General arthritis	10	Marked improvement
B.M.	Arthritis and circulatory disturbances	6	Improving
M.L.	Arthritis of ankle and knee	7	Improvement, no recurrence
M.B.	Arthritis of shoulder	7	Marked improvement
M.O.	Tenosynovitis, hand	6	Improvement
S.S.	Arthritis, both knees	7	Improvement
S.C.N.	Congenital hip dislocation	3	Marked improvement
R.L.	Fracture, both ulnae. Synovitis, both knees	5	No pain

Additional Cases

Case 1. G.D., Female, aged 25: Patient complained of pain in the chest and muscles of the right arm and back, and constant cough. She did not respond to medical treatment and massage. Treatment with Lakhovsky Multiple Wave Oscillator was instituted. After the fourth treatment coughing stopped, pain in the chest became infrequent, and the tired feeling in the back disappeared. At the end of 12 treatments the patient no longer complained of the previous symptoms.

Case 2. M.M., Female, aged 51: Patient complained of pain and stiffness in the right hip. X-ray examination disclosed a marked narrowing of this articulation associated with large spurs at the margin of the acetabulum which appeared to ankylose the joint. There were proliferative changes to the upper margin of the femoral head. Diathermy and massage failed to relieve the pain and stiffness. After 10 treatment with Lakhovsky's M.W.O. the stiffness markedly reduced.

Case 3. F.T., female aged 38: For two months the patient complained of pain in both shoulders. Abduction of the right humerus was limited to 45 degrees. A diagnosis of periarthritis was made and treatment with Lakhovsky's M.W.O was started. After three treatments the patient said she felt much better. The improvement continued. After a series of 11 treatment the patient did not return. Apparently permanent relief had been obtained.

Case 4. A.B., male, aged 60: Patient gave history of pain in both knees beginning in 1940. Diathermy and massage for one year gave only slight relief. Treatment with Lakhovsky's "s M.W.O was instituted. After one treatment patient stated that he felt better. After four treatments patient felt so much better that he took only one treatment in two weeks.

Case 5. M.M., female aged 42: Patient complained of pain in lower left back and hip. X-ray examination of lumbar spine and pelvis showed calcification at the anterior margins of the inter-vertebral discs between the ninth and tenth and the tenth and eleventh vertebrae. There was also a slight scoliosis of the lumbar spine. with Lakhovsky's "s M.W.O was instituted . after the first treatment patient felt better. After the fifth treatment improvement was very marked. Patient did not return after nine treatments.

Case 6. S.N., Female, aged 59: Patient complained of pain in the right shoulder and inability to extend the arm more the 5-10 degrees, accompanies by severe pain. X-ray examination disclosed irregular calcification in the region of the greater tuberosity of the right humerus. Treatment with lakhovsky's M.W.O. was instituted. After one treatment patient said she felt much better. The improvement continued steadily until the 10 treatment we completed.

Case 7. C.P., Female, Aged 38: Gynecological examination showed uterus slightly enlarged and hard. Right para-metrium tender. Diagnosis---Parametritis. Treatment with lakhovsky's M.W.O was instituted on July 17, 1941. After four treatments patient felt better, and after 12 treatments patient was found to be much improved. Examination on Oct. 7th showed the adnexa and parametrium to be painless.

Report of Cases treated with Lakhovsky's Multiple Wave Oscillator by a prominent Brooklyn Urologist

The following results were obtained by a prominent Brooklyn urologist whose name must be omitted for ethical reasons. He is a fellow of the American College of Surgeons and enjoys a great reputation as a skilled specialist. He treated hundreds of patients with Lakhovsky's Multiwave Oscillator but only a few typical cases can be given here.

<u>Patient</u>	<u>Illness</u>	<u>Treatments</u>	<u>Results</u>
H.G.	Acute urinary retention to due enlarged prostate	2	Retention ceased
R.B.	Bleeding from uterine fibroids of two years standing	3	Bleeding ceased
S.M.	Mild multiple sclerosis with halting gait	6	Marked improvement, was able to run on several occasions
R.R.	Cellulitis of nose with pain	2	Cleared completely after two treatments of ten minutes each in one day.
B.T.	Acute urinary retention due to enlarged prostate	2	Retention ceased.
S.B.	Bleeding from cancer of the bladder	3	Bleeding checked. The tumor cleared up nicely and was reduced in size when seen again on cystoscopy three weeks later.
J.G.	Chronic aczema of Axilla	2	Cleared entirely.
L.G.	Severe pains from duodenal ulcer	2	Greatly improved.

In addition to the above cases this Brooklyn specialist treated six cases of enlarged prostate with nocturnal frequency (three to five times per night). After two treatments with Lakhovsky's M.W.O. frequency was reduced "to only once a night or did not occur at all...."

The above American reports were not included in the first edition of George Lakhovsky's "The Secret of Life", published in 1935, but were added by the English translator, Mark Clement, to later editions. We are quoting from the 1963 edition published by Health Science Press, Sussex, England. Health Research, (P.O.Box 70 Mokelumne Hill, California 95245) offers this same book.

This early (1941) research with the Lakhovsky equipment seems to have been ignored by the American Medical Authorities, who are still concentrating on cure by surgery or medicine. If you want to discover the effects of weak radio waves on living organisms you'll have to dig for yourself. Our BSRA brochure, "The Lakhovsky Multi-Wave Oscillator", will give you some hints about setting up your own research program, and is available from headquarters.

DOCTORS SAY RADIO TREATMENT IS EFFECTIVE AGAINST ARTHRITIS'

Apparently some doctors didn't ignore the research work done by George Lakhovsky. Take this news item from the New York "Post" for Feb. 8, 1962, with an Associated Press dateline from Washington, D.C. "A device theoretically capable of bouncing radio signals off the moon has yielded highly effective results in the treatment of stubborn cases of arthritis and certain other ills, a group of doctors reported today. The machine generates high-frequency, short-wave-length radio waves and emits them as pulses lasting only 1/17,000th of a second each. The pulses currents are directed into a patient's body, with a maximum achievable penetration of eight inches.

"Use of the technique in treating arthritis, bone infection after hip operations, inflammation of the female pelvis due to gonorrhea and other conditions, and in speeding the healing of surgical wounds was described in reports by Dr. Euclid M. Cameron of Baylor University ; Dr. Marshall Lobell of Harlem Hospital, N.Y. ; and Dr. Solon N. Blackberg of Chicago. The reports were made last night at a private conference to which several Congressmen and Public Health Service doctors were invited. Blackberg later told reporters the researchers would like to enlist government support for expanded research by themselves and their investigators.

"Smith, in his report on arthritis, said the technique had been employed with "highly" effective results in 99 out of a series of 100 cases treated by him. Declaring that some of the patients treated had arthritis for up to 25 years before achieved in all cases in from three to six months.

When a body becomes overwhelmed with toxic substances, thoughts or feelings, the positive bio-electric field is immensely lowered in vibration & frequency. Our body has a higher frequency or vibration when it's healthy & a low vibration when sick.

Healthy cells, according to Nobel prize winner Otto Warburg, have cell voltages of 70 to 90 millivolts. Due to the constant stresses of modern life and a toxic environment, cell voltage tends to drop as we age or get sick. As the voltage drops, the cell is unable to maintain a healthy environment for itself. If the electrical charge of a cell drops to 50, a person has chronic fatigue and gets sick often. If the voltage drops to 15, the cell becomes cancerous.

When the bodies immune system gets overwhelmed and cannot fight an abundance of toxins, and we continue to put toxins into our bodies & minds such as alcohol, nicotine, caffeine, negative fear based thoughts and heavy emotions, the experience of a physical imbalance occurs within.

The atoms of a body that is being affected by a negative condition, have an oscillating rate that is lower than it was originally designed. After many months or years of these internal dis-harmony, our immune system weakens & the symptoms begin to show in the form of an actual terminal physical imbalance such as cancer

PUBLIC RECOGNITION OF RADIOWAVE TREATMENT

This sensational advance in the treatment of human ailments should have been welcomed from coast to coast in every newspaper. Dr. Blackberg and his distinguished fellow scientists from Baylor, Arkansas and Harlem should have received public acclaim from President Kennedy's Dept. of Health and Welfare and from the American Medical Association. But only a thunderous silence followed that early 1962 news item on the private meeting in Washington – until the Aug. 24, 1963 edition

of the Saturday Evening Post! In this national magazine, radiowave treatment of arthritis was branded medical quackery in the article "Hucksters of Pain". There Drs. Smith, Street, Camern, Lobell and Blackberg had their answer to "government support for expanded research". Fortunately, not every American is going to take this kind of libel without striking back at the mouthpieces of the vested interests who lend themselves so readily to control of the mass mind. Read this news clip from the Los Angeles "Times" for Nov. 1, 1963.

All cells have small electrically powered pumps inside of them whose function is to bring in nourishment, and take out toxins. Imagine going into a house where the power is out. The water pumps wouldn't operate so the toilets wouldn't work. There would be no running water, therefore no showers or baths or doing dishes. The refrigerator wouldn't work so there wouldn't be any food to eat, and the food that was in there would go bad. Add to that a garbage man strike, and now garbage is piling up. As you could guess, anyone living in that house would probably get sick.

It is the same for the cells of the body. Without enough energy to operate, the cells become toxic and malnourished. Then, when presented with an infectious organism, whether it is the virus that causes cancer, or the common cold, they have lost the vitality to resist.

The fastest way to raise cell voltages is with a Multiwave Oscillator. Invented by Georges Lakhovsky in the early 1900's. Dr. Lakhovsky discovered that healthy cells acted like little batteries and found out how to recharge them (raise their voltages). He found that transmitting energy in the range between 750,000 hertz and 3,000,000,000 hertz raised the cell's voltage.

He had great results with all types of physical imbalances, including cancer. Not only was his unit able to return sick cells (and people) to health, but those who used it regularly noticed that they never got sick anymore.

They both rely on the same principle, that is, that life forms can absorb radio wave energy. The Multiwave Oscillator uses that principle to strengthen the healthy cells of the body so that they can resist any physical imbalances. They both rely on the same principle, that is, that life forms can absorb radio wave energy.

The Multiwave Oscillator machine uses that principle to strengthen the healthy cells of the body so that they can resist a state of negative imbalance, as it does not rely on knowing the right frequency since all frequencies are put out simultaneously. It is no surprise now that excellent results with MANY imbalances have been reported with the Multiwave Oscillator. Although blood tests may show that the infectious material is still present, the clients report no symptoms from the physical imbalance. This is to be expected, since the infection is not being destroyed, but the cell is being made strong enough to resist it.

He created machines that flooded the human body with electrical currents and strong vibrations, intended to soothe aches and promote healing. And Tesla wasn't just the inventor of the "electrotherapeutic" device -- he was also a client. He reportedly became a daily user, administering the treatment to himself, insisting that a session with the machine rejuvenated him on his long stretches of work without food or sleep. Tesla once let his friend Samuel Clemens try out the healing machine. The author is said to have enjoyed the experience tremendously.

This information is presented courtesy of <https://altered-states.net/index2.php> where MultiWave Oscillators are manufactured and sold.