

BEE CELL'PHONE

Modifies the frequency of wireless communication devices to protect your health

Evidence suggests that by affixing a Bee Cell'Phone to your cell or cordless phone your exposure to potentially harmful radiation is instantly reduced. The Bee has dielectric resonators that are fired in a special energy field. This field realigns molecules so that they absorb the energies that strike them, and pulse them out in a beneficial form. Dielectric resonators are not electrical conductors, but are the strongest known collectors of electromagnetic energies.

Most superconductors are made from advanced ceramic materials. The Bee Cell' Phone is made of a silicon-based advanced ceramic. They alter the nature of energies before they strike the body, removing environmental stress, and allowing the body to resume normal functions.

Cell phone transmission without the Bee. The frequency is generally within the range of 880 – 900 MHz, which corresponds to the color **RED** within the visible light spectrum.

Research at ITEM suggests that **RED** is a color generally associated with unhealthy conditions.

It could be quite some time before the cell phone industry and manufacturers incorporate this essential solution making cell phones a safer product. But you don't have to wait! You can start protecting yourself from dangerous cell phone radiation today because Bee Cell' Phone is available right now.

The Bee Cell' Phone never wears out and never needs replacement. It does not affect your reception, and may in fact improve your reception according to preliminary findings.

Testing:

The Bee components have been tested in a number of ways since 1985. These tests are replicable. The product line was tested in Canada by a leading international testing laboratory for clean energy. Their testing confirmed that our products are not electrical, magnetic or radioactive. They cannot harm electrical appliances or computer hardware or software.

The electromagnetic spectrum includes thousands of frequencies that all vibrate the cells of the human body and assist or interfere with cell function and reproduction. All wavelengths produce sound and color. People don't see, feel or hear most of them, but it is impossible to introduce a new resonance or frequency without affecting already existing tones, and hereby affecting cell function. Our products introduce a resonance that helps create a stress-free harmony that is believed to be beneficial to humans.

Tests Conducted by Manufacturer:

1. Muscle testing by doctors and other practitioners at Regis College in Denver, Colorado, and at the University of California at Santa Cruz, California, measured the strength of subjects before exposure to electromagnetic energy, gamma radiation, etc., from TV's and video displays. Subjects were then measured using various E.M.R. shielding devices including our line. Person's muscles were considerably stronger using Bee in the presence of E.M.R. than they were even before exposure.
2. Use test: Persons having low immunity to cold, flu, etc. were given a Bee to wear. Over a period of four years, wearers reported they had increased strength, felt better and escaped many seasonal illnesses. Subjects wearing a Bee and using one on their monitor when using a computer, report they don't experience the drained feeling that accompanies prolonged exposure to computer radiation.
3. Animal test: A Bee was placed on the nylon collars of a number of seriously arthritic goats, dogs of mixed breeds and various sizes and other animals. One dog terminally ill with renal failure experienced recovery within 24 hours. All animals showed marked improvement and increased stamina. Many of our tests have been done on animals because they don't know what is being done, or expected, and there is no placebo effect.
4. Taste test: A Bee placed beneath a cup of unsweetened grapefruit juice, strong coffee, wine or other acid beverage will change the flavor to more mild within two minutes. The pH changes to more alkaline. Similarly, the pH of water exposed to a Bee becomes more alkaline. This means blood can carry more oxygen.
5. Electroencephalograph (E.E.G.) Tests: subjects registered stress and reduced brainwave activity when exposed to electromagnetic radiation, indicating decreased mental capacity. Wearing or using a Bee on the radiation source in double blind tests produced increased brainwave activity.
6. Photography tests: Photos were taken, showing the aura (energy field surrounding the body) of a number of subjects before and after contact with the Bee. These tests were repeated at three other independent laboratories. In every case, the auras of the tested subjects were larger, brighter and showed a distinct increase in blues and greens after contact with our products. These aura colors are normally present when the body is starting to heal itself. Energy pictures were taken of subjects during exposure to video display monitors. The subjects' energy fields were reduced within the video display energy field, but showed a distinct increase when a Bee was worn.

7. Noxious Zone Tests: Subjects working or sleeping over harmful ground radiation zones report improved working conditions and a better night's rest when a Bee is worn. Goats, horses and cows became calmer in a number of instances when a bead was attached to their collars, and a Bee placed in their stall. Tests were made in the state of Wisconsin, where cows were under stress from power line stray voltage. The cows showed general improvement, with increased milk production, increased butterfat in their milk, and less bacteria in their milk following use of a Bee. Their behavior improved and they grazed calmly while in their pasture instead of bunching up in a defensive posture.
8. The Bee has been shown to alter the energy pattern of cell phone radiation. We have received many happy comments from users. Since 1985, the Bee has come to be used throughout the world. Users include workers in an I.B.M. plant, a large Sears complex, the United Nations Building, a trucking company, and electric trains in Europe.

Disclaimer:

Bee products are not intended for the diagnosis, cure, mitigation or treatment of any disease nor any other medical condition, and are not intended to affect the structure or any biological function of the body.