

A general universal application

DIAMOND SHIELD - universal protection from disease

Can you imagine that there is something that can **protect** you from the **thousands of external pathogenic influences** that on a daily basis have an impact on you?

Can you imagine that you can regain your **vitality**, so that it reappears in its former glory, **like a diamond**, which was well polished, and which crystalline structures reflect its luster?

Can you imagine that most **small ailments** that attacked you daily gradually **disappear** and are a thing of the past? So that you even forget that you suffered from them for years?

By following **two independent principles** which you effortlessly follow, so to speak, along the way, you can obtain this crystal clear result.

There are **two principles** that are as simple and self-evident that, when I discovered them little by little I could not believe that I had not thought of them before.

How could I have overlooked the most obvious?

I myself was in fact subjected to a gradual physical decline due to chronic overloading after a fiery youth and in the past years developed an amount of symptoms that gradually were getting worse.

It was not fun to wake up every morning and move this body at all with all its aches and pains that are too many to list and shoulder my work and my responsibilities.

At some point I reached such a depth that I gradually gave up the hope of ever again feeling physically and mentally according to my age. I even had to deal with the idea of abandoning my activities.

Do you experience the same? Are you fed up with suffering every day from the same symptoms and not knowing what to do?

So if I now tell you the two principles that have guided me out of trouble, I do not do so as someone who has always enjoyed a **diamond indestructible health**, but as someone who has spent years desperately and understands exactly how you feel.

Meanwhile, hundreds of my patients have followed these simple principles and have benefited to such extent that I had to change the structure of my practice, since many patients simply **became healthy much faster!!!**

The first principle that I would like to present to you can be summarized in a single word:

OVERCHARCHING

What is a charge?

A charge is any unprocessed, undigested stress or information on physical or psychological (and other) levels.

Each load must save itself in the body as an independent mini field until it is processed and resolved. ***The nature of this mini field in the tissue is electromagnetic.***

Each environmental toxin, which is exposed to the body on a daily basis and which the body cannot process, is stored in the tissues or in the organs and also produces a charge.

If you get angry about someone and you feel stressed (loaded), this is also stored in the tissue until it is processed.

If you want to learn more about it, please go to the chapters *More on impulse discharge ID* (p.56) and *Grounding: a modern necessity* (p.165).

In this consumer society we are so overloaded at all levels that it will not be possible to make a complete list of everything:

But each of these points already produces **more charges** for the individual **than it was ever intended by nature**.

Have we ever asked ourselves for a moment, what this means for the psychological and physical adaptability and regulation of the body?

Well, I am going to put your mind at ease, because I can already hear your objection:

The solution is not to withdraw from everything, to reduce everything to escape the crushing charges. We live in this world, in this time, and we have to cope with it.

**The solution must and therefore necessarily can only
be a discharging.**

Yes, if we easily and effortlessly carried out discharging most of the loads, the whole system would again be able to regulate everything and gain its old vitality all by itself.

I did not know how high the tensions have been, I just didn't feel them anymore...

I did not realize how deep the energetic low I found myself in was and how dark everything felt...

I had forgotten how healthy I had felt in my youth....

I could not think straight, the constant pressure in my head I did not notice anymore...

I was always tired and listless until your discharge method....

My uneasiness gradually disappeared, incredible! No longer knew this was possible...

*Again I sleep soundly and have a full night's sleep... It's a miracle,
after all these years...*

*My rheumatic complaints have become so much better ... I can move
my fingers again...a blessing*

These are just a few testimonials from patients who have used this
simple method for a short time...

But how? How can you discharge yourself so easily?

Before I answer that, I need to introduce you to the **second principle**:

PROTECTIVE SHIELD

At the very beginning I have asked you the question:

Can you imagine that there is something that can protect you from the thousands of external pathogenic influences that on a daily basis have an impact on you?

Now the amazing thing is that this system already exists in the body, but it has become inactive!!!!

Nature has taken care and provided us with a wonderful energetic network of meridians.

The energetic system of meridians that flows on the body surface has exactly this task: to protect us from external influences.

It is a finely woven net which runs along the body surface like the coat of mail of an armor which has the purpose to fend off blows.

If it is maltreated every day with a large number of blows, it will gradually form cracks in the material. Therefore in some places compounds are missing while elsewhere knots arise. Rust is caused by weather conditions (loads).

This is precisely the state to which our protection, our protective shield is degenerated.

In Chinese martial arts and in Qi Gong people have always sought to ensure a strengthening and cleansing of the meridian system to ultimately obtain a so-called **diamond body** from which all forms of harmful influences rebound...

Therefore we only need two things:

- a regular discharge
- a functioning diamond shield

What is the connection between these two principles?

At this point I must introduce you to one of the secrets of the miracle of our body:

Each meridian is an energetic representative and functional circuit of an organ and **transports and regulates all charges** of an organ allocated to it. It is the net that feeds everything and everything superfluous it removes.

Therefore, if we succeed to daily give this whole system of meridians the correct **IMPULSE** through their own vibrations and at the same time **DISCHARGE**, we have achieved just that.

This is why I call this application:

DIAMOND SHIELD I (Impulse) and **D** (Discharge).

Imagine the waste and fresh water system (meridian system) of a building which supplies it with fresh water and at the same time dirt and waste are discharged into the sewerage system. If the system is heavily blocked and the usual means no longer work, the plumber has to connect a shaker to the system (Diamond Shield Zapper) which cleans the tubes with a vibration. The dirt, lime, and other things dissolved from the tube walls will be passed into the sewerage system (the discharge into the ground).

Only when the frequency reaches exactly the natural frequency of the material, the entire dirt dissolves. A frequency which is too high won't have an effect and a frequency which is too low (slow knocking) won't either.

Where exactly does the dirt (charges) dissolved from the tubes go to? They go to where all the discharges of nature go to:

INTO THE

It is,

Summary:

So we only have to let all the meridians swing in their own frequency, that means letting the **Diamond Shield** do its job:

- Thereby all charges in the body will be dissolved and removed
- **Impulse** -
- and by grounding ourselves we can get rid of these charges
- **Discharge** -

What if I told you that these principles **belong to a single application** that can be run effortlessly **in less than 10 minutes**???

The life of Mr. Fred D. Zappar looks like this:

What he actually needs:

1. Long therapy to discharge the load from air pollution

2. Long therapy to discharge the load from water pollution

3. Long therapy to compensate for the consequences of poor nutrition and to find a balanced diet

4. Long therapy to protect himself from psychological stress

5. Long therapy to free himself from his loads

The solution for everything: it's quite simply **just one application**

May I introduce myself?

Diamond ...
Fred Diamond Zappar

GENERAL UNIVERSAL APPLICATION

You might now think that the use of this application is highly complex and that extensive training is required.

I can put your mind at ease and will sum it up for you in the following steps:

- take the electrodes in both hands
- plug the special connector into your outlet to be grounded
- turn on the device
- everything happens automatically

That's it.

Attention, please note: if the program has finished, it is beneficial to still keep the electrodes in your hands for about 50 minutes in order to remain grounded. (see chapter *Grounding: a modern necessity*, p.165)

Done!

By the way, this is a plastic plug which only is in contact with the earth. This means that you are not connected to the electrical line.

Note: during a thunderstorm, grounding should not be applied.

Drink a lot of pure still water during the course of the program and after to help the body in the process.

That is all you need.

Repeat this application daily or at least 3 times a week over the next 6 to 12 weeks or longer to achieve a lasting effect.

After, it is sufficient to run the program once a week.

Application in acute cases:

For acute symptoms, inflammation, pain, restlessness and stress it has been proven to run the Diamond Shield several times (up to 5 times in a row).

And now let yourself be carried away into the world of oscillation therapies:

The history of the Zapper

- | | |
|------------------|---|
| 1890-1961 | Dr. Roger de la Fuye develops the first electro-acupuncture device. |
| 1945-1954 | Dr. R. Rife operates with a frequency generator in order to combat pathogens. (see Barry Lines, "The Cancer Cure That Worked") |
| 1950 | Dr. Reinhold Voll starts establishing the electroacupuncture named after him. |
| 1970 | TENS (Transcutaneous Electrical Nerve Stimulation) devices are being developed. |
| 1988/89 | Dr. Clark discovers the electrical resonance of various parasites and pathogens. (see Hulda R. Clark, "The Cure For All Diseases") |
| 1994 | Dr. Clark discovers the classic usage of the Zapper with a square wave and a positive offset. |
| 1998 | Dr. Beck publishes his research in the field of micro current therapy. |
| 2006 | Health professional Baklayan discovers the first TREF frequencies
(Terrain regulation via electrical frequencies) |
| 2009 | Health professional Baklayan develops a composition of 24 frequencies which can balance all of the body's meridians and become known as Golden Stream program . |
| 2010 | Health professional Baklayan discovers the harmonic frequency therapy which establishes a mathematical relation between all energy pathways and functions of the body. |

2012 Health professional Baklayan discovers the revolutionary method of **Impulse-and-Matrix-Discharge therapy**.

2012 Health professional Baklayan develops the **Diamond Shield** on the basis of the 24 frequencies from the **Golden Stream Program** by:

1. having had to replace some frequencies, as the **harmonic frequency system of the body had then been decoded** and much more **precise frequencies** could be used. This was in line with the body striving after harmony and regulation.
2. **having modulated** all frequencies of the **Diamond Shield** through a **second frequency**, which stands in mathematical relation to the former. By this, the treatment is **four times** as effective.

CONSEQUENTLY, THE DIAMOND SHIELD IS THE FIRST UNIVERSAL FREQUENCY TREATMENT which within a few minutes rebalances the complete energetic structure (meridian system) and restores regulation.

All of the developments mentioned above within the past 120 years, programs according to Clark, Rife, Beck, TENS and harmonic frequency therapy, Diamond Shield, impulse and discharge are packed in one small, handy and budget-friendly device.

Hypothesis on the mode of action

The Zapper is actually just a small frequency generator which produces different kinds of frequencies. Nothing more.

The therapeutic effect may be divided into two broad categories:

- the non-specific effect of the rectangular current with a positive offset itself, which is highly debilitating for microorganisms in the body, thus allowing the body's immune system to get rid of these invaders.
- the specific effect of certain frequencies on the respective microorganisms.
- the (additional) effect of harmonizing frequencies which develop specific therapeutic effects.
- transmitting information (bioresonance therapy)

Explanation of the 4 effects:

The rectangle with a positive offset is an artificially generated waveform that does not occur in nature.

Scheme

The rectangle with a positive offset with residual voltage is the most aggressive form that Dr. Clark discovered. It is particularly destructive to microorganisms.

Scheme

We use this form in order to combat parasites, fungal infections, bacteria and viruses.

Since a square is always a composition of many sine waves its effect is also wide-ranging. It arises from the fact that almost all micro-organisms are weakened by a single non-specific effect.

If you use the microorganisms' own frequency you can specifically treat these pathogens using frequency tables by Dr. Clark or Dr. Rife. (see www.selbsthilfe-baklayan.com/frequenzen-clark-rife.htm)

If you wobble between the start and stop frequencies of this micro-organism, the effect is obviously far better. The Diamond Shield Zapper is able to wobble frequency ranges (to pivot back and forth between two frequencies, also called sweep) and thus able to cover the entire frequency range of a microorganism. This in itself is a sensation.

There is also the option to not use frequencies **against** pathogens but **in favor** of the support of the organs. If you only use the normal waves as rectangle frequencies and gently move the organs in their own vibration, you can harmonize their functions. Here rather the deeper intensities (voltage) may be considered.

Micro currents

According to the Arndt-Schulz law (a little goes a long way) it turns out that the most significant effects occur in the micro current range. The Diamond Shield Zapper IE is able to generate the lowest intensities up to 0.1 volt.

The transfer of information with wobbling and micro currents (bio-resonance effect)

Through micro currents and wobbling of an entire frequency range in the low intensity range, it clearly showed that the effect of the Plate Zapping improved a lot. This means that with a simple Zapper a truly effective bioresonance therapy can be carried out.

Scheme Plate Zapping

If you only want to take advantage of the small effect (rectangle with a positive offset to weaken microorganisms), you should either build or buy a very cheap Zapper. But this would be very unfortunate because normally you wouldn't get very far with it and you would miss thousands of possibilities which now are at our disposal thanks to the frequencies.

But if you want to use the full range of available options for yourself and your family, you should really understand beforehand that a small frequency generator (Zapper), which allows you to generate ANY frequency, **does not need to be expensive!**

In all frankness, I must warn against an "absurd" development - developments that are certainly not intended for the benefit of the user, but for the sole benefit of the manufacturers.

It is not understandable that on the market Zapper are offered that are only able to generate two or three (supposedly specific) frequencies, but they are three to four times (!!!) more expensive than devices that can generate all frequencies! Only sophisticated marketing strategies and false promises from the manufacturers about the miraculous effects of their devices allow them to take the money out of the deceived buyers' pockets.

Of course it is beyond dispute that the devices work since the rectangular current always has a general non-specific effect.

The frequencies of these specialized devices, that “supposedly” operate faster, can as well be played individually via ChipCards or (with the [Diamond Shield Zapper IE Professional](#) which is [more budget-friendly than all these specialized devices](#)) can be programmed directly.

Now the good news: in the last years we have gradually achieved the following developments:

Diamond Shield: a choice of two dozen frequencies that are able to balance all the meridians of the body, which means to regulate the flow of energy throughout the body.

Based on the frequencies of harmonic oscillation according to Baklayan the Diamond Shield Zapper contains the following preinstalled applications:

- **Wellness program:** a well-being and doze-off application, in combination with grounding - a hit!
- **Relaxation:** an emotional discharge application in case of accumulated stress
- **Rue:** based on the frequencies of the bladder meridian, a program that immediately relieves all back complaints noticeably

Furthermore, the following additional programs are available:

- **More than 50 Diamond ChipCards** which in the treatment of various ailments offer a very good support. And we are constantly developing new ones.

***Note:** in all Diamond ChipCards the frequencies are modulated, partially wobbled, and the impulse discharge technology is included.*

For more information *download the following eBook for free:* <http://www.diamond-shield-zapper.com/baklayan-ebook-chipcards.pdf>

- **Lymphatic drainage:** a special program with adjustable modulated intensity which is able to move lymph within a few minutes.

- **BB, the blood pressure brake**, a specially modulated frequency that, in more than 80 percent of the cases, lowered the blood pressure within minutes.
- **Harmonic oscillation therapy, TREF (Terrain regulation via electrical frequencies)**: a mathematical system of coordinated frequencies that can support the various functions of the organism.

The list is certainly incomplete but the most important thing is that all of these new developments are still **generated with the same budget-friendly device**, simply by means of **ChipCards**.

Diamond ChipCards Ind

ChipCard Driver can also be programmed individually, that means they can become attuned to your disease.

This requires the Diamond Shield Professional. These individual chip cards are called **Ind ChipCards**.

These chip cards can be played on any standard Diamond Shield.

You already thought that this would be it!

No, there's more!

Additional integrated application possibilities:

Attention: unlike any preliminary Zapper models in most of the programs

1. all the frequencies are modulated (which you recognize by the "M" symbol) and
2. the impulse discharge technology is used

This considerably increases the effectiveness of the application.

- Gr-M: if you have emerging flu-like infections, these frequency combinations are available for you.
- SC-M: in colds
- Bo-M: in borreliosis
- Sch-M: in pain
- Rue-M: for the back
- Es-M: for relaxation
- Wf-M: for balance and well-being.

Of course, the approved previous applications are included as well:

- frequency according to Dr. Beck (see www.robertbeck.org)
- 7 – 07 – 20 – 20 – 7: the classic Dr. Clark program
- frequency to control the Zappicator
- continuous zapping
- information transfer to control Plate Zapping (see *Plate Zapping* p.170)
- Sch-T: 3 frequencies, analogous to the TENS frequencies (transcutaneous electrical nerve stimulation). You should especially try these in painful conditions.

Attention, this is the current state of the Diamond Shield Zapper, i.e. May 2013. Nevertheless the trend is continued rapidly but steadily, and new opportunities are constantly added.

No, it is not at all complicated, but simply manifold, fact that

1. with frequencies practically everything can be controlled
2. by the progress of electronics (microprocessor technology, etc.) everything can be packed into such a small device
3. what was once a great investment has become affordable for everyone today

As you can see, in this device the cost-benefit ratio has been maxed out to the utmost limit.

If you convert the price for the number of devices that are included in this single Diamond Shield (Zapper, TENS, etc.), it would easily add up to five times the price.

This is consistent with the philosophy of the manufacturer that this little device belongs in every medicine chest for the whole family.