


The World Foundation for Natural Science

The New World Franciscan Scientific Endeavour of The New World Church

Restoring and Healing the World through Responsibility and Commitment in accord with Natural and Divine Law!


20th International "New Scientific Outlook" World Congress

THURSDAY, OCTOBER 29TH 2015, 7:00 P.M. TO SUNDAY, NOVEMBER 1ST 2015, 1:00 P.M.
MARITIM HOTEL, BASTEISTRASSE 40, DE-89073 ULM ◆◆◆ TEL. 0049(731)9230


THE SOIL—THE FOUNDATION FOR OUR LIVES—HAS BECOME FATALLY ILL. A CALL FOR ACTION.

Around the world the soil is in a disastrous condition, caused by industrialization and senseless use of pesticides. Predominantly profit-oriented and short-sighted thinking puts the soil, the most significant foundation for our lives, not only at risk, but to a great extent it has already been lost. You are going to learn of solutions as to how each of us individually and we as a society in general can contribute to the soil's ability to regenerate and also to produce "real food for life".

Angelika Lübke-Hildebrandt, MSc,

Expert in soil quality, U.R.S. Land Management, United Research for Soil, Peuerbach, Austria


BIRTH IS A GOD-GIVEN PROCESS! THE CAESAREAN—A TROUBLEMAKER THROUGH AND THROUGH.

In the last 20 years the Caesarian section rate in our civilized world has more than doubled. However, it is the mother's choice of how to give birth that significantly affects the health of the newborn child. In contrast to a natural birth the passing on of vital micro-organisms from mother to child does not occur in a Caesarian section birth. Based on their personal experiences, Harman and Wakeford, accomplished parents both, share with us what happens during a natural birth and how a Caesarian can affect future generations. They tell us what can be done if a Caesarian section is unavoidable!

Toni Harman & Alex Wakeford, filmmakers and producers of the award-winning film "Microbirth", England


FEEDING ANTIBIOTICS TO LIVESTOCK AND THE RESULTING FATAL CONSEQUENCES.

Twenty-five thousand people in the EU alone die of infections caused by antibiotic-resistant germs each year. The incorrect application of synthetic antibiotics in agriculture has a part in this. These pharmaceuticals enter the groundwater through the animals' natural excrements and finally land on our plate and in our daily food. This means that antibiotics no longer work for men and animals. How to change this life-threatening practice to lead to a renewed harmony of man, animal and nature will be presented by

Dr. med. vet. Nicole Herout, Centre for Holistic Veterinary Medicine, Lichtenberg, Austria


VACCINATION—MYTH OR THREAT?

Vaccinations, based on synthetic formulae, weaken the immune system. Such "recipes" have some serious and irreversible side effects. Many doctors are already aware of this fact and avoid vaccinating themselves or their families completely. Efficacy studies and proof of success are provided mostly by the manufacturer of the products themselves and have to be viewed as entirely subjective. Is it justifiable to exclude non-vaccinated children from school, to keep citizens away from their workplace or even to force people to be vaccinated considering this profound set of problems? A professional demonstration of counterarguments and sound evidence will be presented educationally and in a most professional way by

Daniel Trappitsch, Delegate of the "Impfentscheid" Network Board, Buchs, Switzerland


GENETIC ENGINEERING—HIDDEN KILLER OF OUR HEALTH AND OF OUR ENTIRE QUALITY OF LIFE.

Already 90% of all baby food and 80% of all processed food is genetically modified. Genetically modified substances can be found in corn and soya seeds, and just as frequently in animal food for dogs, cats, birds, cows and fish, as well as in our own food. The effects of genetically modified organisms have a disastrous potential – ranging from allergies to cancers and even death, causing tremendous damage. They unthine the entire food chain. We show you what to pay attention to in order to have only natural, organic food on your plate.

Prof. Dr. Carl Cox, PhD, University of Brighton, England
Lukas Waldmann, Naturopath, Rotkreuz, Switzerland


MOBILE PHONE RADIATION—THE SILENT INTRUDER OF MODERN TIMES.

All life is based on electromagnetism. Man-made microwave radiation (caused by the worldwide proliferation of devices such as mobile phones, which are literally placed in our children's cradles, Wi-Fi, cordless phones and microwave ovens) uses the same frequency range which nature, and even our body cells, use for communication! This artificially created radiation destroys all vital processes and threatens ALL natural life. Hear about solutions of how to protect mankind, animals and nature.

Marcel Hofmann, MscEE,

Graduate Electrical Engineer HSR, Utzigen, Switzerland


TEETH—MIRROR FOR OUR HEALTH...REALLY?

Many physical and mental diseases and conditions—from depression to rheumatism and cancer—are directly related to the health of our teeth. We illustrate by way of examples why only natural food is beneficial for the health of our teeth, how chemicals have a detrimental effect and why it is necessary to clean our teeth with fluoride-free toothpaste. In addition we will show you the different roles bacteria and heavy metals play in tooth decay and what the natural alternative to fluoride is.

Dr. R. Zac Cox BDS, Holistic Dentist, London, England
Lukas Waldmann, Naturopath, Rotkreuz, Switzerland


IS ALL MILK THE SAME? NOT SO FAST...

Commercially available UHT or pasteurised milk, which is severely degenerated by the manufacturing processes, is a strain on the human body and frequently triggers asthma, allergies and osteoporosis. However, raw milk from grass-fed, organic grazing cattle has the opposite effect. Raw milk is an essential, healthy and beneficial food. Recognise the characteristics of the true white refreshment!

Prof. Dr. Ton Baars, Research Institute for Biological Agriculture (FiBL), Frick, Switzerland

"Who is Who" of our Speakers


Angelika Lübke-Hildebrandt comes from a family which considered the soil to be the foundation of all things. After her school education in Austria she spent several research years abroad. In California she especially gained insight into the American agricultural industry. Further education in Earth Systems Science and Holistic Science broadened her horizon and gained her access to areas of interest such as compost, humus, ecology, nutrition and sociology.


Dr. Karl Cox, PhD, finished his first studies with a degree in history. After that he taught English in Budapest and Madrid and graduated with a PhD in Computer Science in 2002 from Bournemouth University, UK. Since then he has published over 80 scientific articles in this field. In recent years his main research interests include the genetic manipulation of food. His driving force is his curiosity for Darwinism and genetic computing. He currently lectures at the University of Brighton, UK, in the field of IT.


Toni Harman and Alex Wakeford, UK, documentary film makers, script writers and film producers, started dealing with the subject of "Birth" on film because of their daughter's birth. They are responsible for films such as "Doula!"(2010), "Freedom for Birth" (2012) and "Microbirth" (2014). Following on from "Microbirth" they are working on their next film project, "A Probiotic Life," dealing with the human microbiome. The planned release date is in 2016.


Lukas Waldmann received his diploma as a naturopath at the "School for Applied Naturopathy" in Zurich as a secondary education after his training as a farmer. During the last 15 years he has guided countless patients on the path to health and has assisted them in their recovery. The main focus of his therapy is alternative medicine with nutritional supplements, adapted to the patient's individual needs and health status.


Dr. med. vet. Nicole Herout has been working in veterinary medicine for thirty years. In 1986, she graduated in Vienna as a doctor of veterinary medicine, later broadening her professional spectrum as a Homeopathic Veterinarian in 1997 and 2004 with the IAVC Chiropractic Certificate. She has an extensive knowledge regarding acupuncture and phytotherapy with animals. For many years she has been responsible for holistic care on livestock farms. Dr. Herout has developed certified organic herbal supplementary animal feeds. She also breeds organic free-range chickens and lambs for sales directly from the farm.


Marcel Hofmann After his training as an electrician he graduated from the HSR Rapperswil, St. Gallen, Switzerland, as an electrical engineer, later achieving his "Master of Science in Electrical Engineering" in the field of telecommunications and digital signal processing at the Northeastern University in Boston, USA. His first practical experiences with mobile communications immediately after his studies were with Siemens Switzerland AG, followed by Swisscom Mobile AG and other companies.


Daniel Trappitsch is a trained medical practitioner and was directing a naturopathic school for ten years. Today he runs his own naturopathic practice while he continues to teach at various schools and writes books on naturopathic topics. As a delegate of the Board of the Network "Impfentscheid" in Switzerland and as a father of two adult children, he committed himself to educate the public to be more discerning regarding vaccinations and the individual freedom of choice.


Dr. R. Zac Cox, BDS graduated as a dentist from the Cardiff Dental School, University of Wales, UK, in 1992. His research about the link between the health of oral cavities and physical health aroused his interest in holistic dentistry. As a holistic dentist he combines the knowledge and findings of traditional dentistry with naturopathy and collaborates with experts from various fields.


Prof. Dr. Ton Baars ran a cheese factory and was an educator for farmers during his studies in Biology and Ecology at the University of Utrecht, The Netherlands. He worked for 25 years at the Louis Bolk Institute in The Netherlands, during which time he built up the Department for Grassland/Forage/Livestock. In 2005 he assumed the world's first professorship in Bio-Dynamic Farming at the University of Kassel, Germany. He has been a Senior Scientist for Milk Quality and Animal Welfare at the Institute of Organic Agriculture (FiBL) since 2011.


The Very Rev. Dean em. Paul Probst, SF, European President of The World Foundation for Natural Science. He has thirty years experience as a medical practitioner. His additional, extensive training in the field of spiritual sciences and the resulting findings and experiences qualify him to expertly lead our Organism. With this solid and well-balanced foundation, he is also ideally positioned to combine the most important elements of science and religion and educate people accordingly.