

STEPHEN LEWIS
HEALING THROUGH ENERGETIC BALANCING

by Laurie Martin

Can you imagine putting your picture on a tray of a machine and this machine detects areas of imbalance and provides the body with the correct rebalancing frequencies? Sounds like a science fiction movie. These machines exist today and I'm on the tray and this service is available to you too! Stephen Lewis is the inventor of two frequency generated machines, a QED (Quantum Evaluating Device) and QID (Quantum Imprinting Device). The QID forces our hologram to focus constantly on what needs to be healed. Stephen's life work performing homeopathy, acupuncture and biofeedback birthed this invention. His impetus for inventing the QED and QID equipment was to seek a way of measuring and altering consciousness. He believes that since everything is energy, a disease is a frequency. And, that we all acquire disease frequencies we are built to heal ourselves and he says, "when the body's energetic potential is unleashed through the removal of negative frequencies, subtle-energy frequencies that have been found to be detrimental to our well-being, the body seems stronger and more able to use its own inner wisdom, its own immune capabilities, to fight off disease."

The process begins by placing a photograph on what he calls "The tray", and the energy is transferred directly into the person's picture. Stephen says, "Anything can be healed, an illness is energetic in nature, and all healing takes place in consciousness." He describes consciousness as, "the degree to which you perceive your connection to everything and everyone in the entire universe. By realigning the individual to be in harmony with the spiritual force, with the life force, the subtle energetic matrix that makes up the entire universe- that individual's physical, emotional and physical ailments will disappear." Stephen says it's not the machines that do the healing; it's the person's higher consciousness. And, that is because our bodies have a built in natural instinct to heal itself.

Stephen's concept came from understanding the work of Einstein, many others and a background in Physics. He says, "Everything is energy, there's nothing you can say about energy other than "it is". It has no color, no shape, no taste, no smell, it has no time, no space, and it just is. If you can effect a change in consciousness, than obviously you are going to affect subsequent change in the particulate nature of life- individually and collectively."

In 1998 Stephen Lewis, Roberta Hladek and Evan Slawson created The AIM program. The AIM Program is a tool that you can use to remove energy imbalances. It is a process performed by exposing your photograph to subtle-energy balancing frequencies. EMC² (Energetic Matrix Church of Consciousness, LLC) uses both the QED and QID to assist them in identifying energetic imbalances and delivering balancing frequencies. The AIM program has over 50,000 people enrolled worldwide.

I read Stephen's fiction book *Sanctuary: The Path to Consciousness* and found it to be fascinating! The book is a mirror of Stephen's life work and how The AIM program evolved. Stephen created the character Max Stephens to resemble his own life, and the healing cases in the book he says reflect real life scenarios. The story begins with a woman named Jane who in 1996, was diagnosed with a tumor in her uterus, she was told she had terminal cancer. Jane's friend Terry became extremely concerned about Jane, and forced her to go to their friend's home, an unemployed commercial director. Terry urged him to bring Jane to Max. Max had a reputation for knowing about healing, life force, spirit and bringing people back to health and wellness. The book has many intriguing success stories.

Like many stories in the book, here is a real life one from Rebecca from Virginia:

"For 23 years of my life, I have lived with cerebral palsy, which I was born with. I was also born blind, but regained vision after 3 days. At age four, fever left me deaf. Ten years later at the age of 14, I went into surgery for the cochlear implant, which improved my hearing.

Since I was put on the tray in the beginning of August 2007, I have experienced many changes in the sense of cerebral palsy. You've got to be glad EMC² has a frequency for cerebral palsy, because the Western style of medicine has not figured out how to cure such a thing. (Speaking of curing, I know EMC² does not do that, however it helps you heal yourself.)

After a few weeks of being on the tray I became more confident because I was the one healing myself. The process took about two months beginning in November. By the middle of December, I was able to walk more stabilized than I used to and sometimes took off my leg brace because it was useless. I also gained some sensation in the left side of my face, which I had never had before. My left eye began to widen, as it had always looked smaller.

By April of 2008, I found no need to wear a brace for stabilization and my left foot went from being dragged to walking pretty normally for one who does not have cerebral palsy. I am even planning to give away the brace."

I find Stephen's work very intriguing and I'm grateful to his contribution! To find out more, please visit his website, www.aimprogram.com or call 877-500-3622.

The AIM Program of Energetic Balancing **877-500-3622**
Energetic Matrix Church of Consciousness, LLC

This article was written by Laurie Martin. Laurie is a Professional Speaker, certified Life Coach, and author of *Smile Across Your Heart*. Her website is www.smileacrossyourheart.com.