


Bionetic Scan

Bionetic scanning allows participants to discover toxic emotional, mental, physical and spiritual vibrational energies trapped on many levels of our bioenergetic system. When we enhance and balance the consciousness of the mind-body-spirit connection, the energy of our system becomes more coherent and healing begins. Healthy emotions, stamina, and focus are restored.

Bionetic Balance

Unbalanced energy appears as dis-ease, creating over and under-energized energy flows that disrupt the normal function of a healthy body. Bionetic balancing provides opportunity for restful sleep and an energized life. Balance also comes from understanding our life purpose.

Bionetic Enhancement

Through energy infusion from auricular laser therapy and homeopathic remedies, we connect and attune the energies of mind-body-spirit creating a new harmonic of consciousness, emotion, stamina, and focus.

The Science of Bionetics

Bionetics is a complex science founded on the premise that the body is, by nature, intelligent and that all processes within it are “mindful” (F. Kapra). It was penned first by Walter Cannon, what he called Wisdom of the Body, and which later was termed Innate Intelligence by Daniel David Palmer. Later it was defined to include a triune approach: intelligence, force and matter. These concepts are further adapted into energy systems of the body including meridians and chakras in Bionetic Science. This science recognizes that the body cannot be separated from the mind and neither can the mind be separated from the body.

Bionetic Practitioners

Bionetic Practitioners have a working knowledge of multidisciplinary relationships, and the means and skills for measuring the biodynamic responses within the body. They are able to provide their clients a solid foundation for a Holistic Approach to Optimal Wellness. Through education and experience, they are on a path of continued learning and awe regarding the miraculous vessel that our spirit inhabits. Sessions are available at the Expo, at the Journeys of Wisdom office, or can also be done remotely.

Journeys of Wisdom, 6161 Busch Boulevard, Suite 310, Columbus, Ohio 43229, 614.888.1240