

The Barr Foundation presents the dramatic realization of a dream come true: to be Whole Again....
Developed and produced by the Ertl family of physicians and surgeons in collaboration with our many supporters and sponsors.

The Ertl Procedure:Beyond the Bridge

To order your copy, call 561.394.6514

Produced by Mary Scott, Convright 2002. The BARR Foundation, www.oandn.com/harr