

Keshe Foundation Pain Pen Testimonials

Dear Dr Presser,

As a healthcare professional I routinely use the Pain Pen on my patients, and as you know quite a number of them have now purchased their own. I see them much less frequently!! It is really lovely to know they have peace of mind knowing they can deal with most of their musculoskeletal problems themselves, and instantly. No waiting in pain for an appointment!

I also have two extra pain pens that I loan out, short term, to patients as well, when pain levels are high and the cycle of pain and spasm needs to be eliminated. Reducing the number of pain killing or anti-inflammatory tablets they are needing to take is an added bonus.

Below are a few cases of interest....

Female, 62. Had a hypersensitive index finger that made her jump whenever anything touched it, as well as a deep ache in one of her pectoral muscles. Just one 5-minute session to each area completely and totally cleared the problems.

Female, 73. Spondylitic flare of the spine and posterior rib cage following excessive activity, causing bilateral brachial pain in the arms and hands. 15 minutes treatment night and morning for 4 days cleared it, although it was noticeably better after the first session.

Female 74. Fascial adhesions of the whole of the leg and groin following on from varicose vein ablation treatment. The hip and knee joints were distorting, causing pain and joint damage and the lower leg muscles were tonic. 15 minutes home treatment, twice daily over the whole area, combined with stretching and muscle rebalancing appears to be halting the decline, reducing pain levels, and increasing mobility. Hopefully this will negate any need for orthopaedic intervention in the future.

Male 85. Agonising calf cramps in both legs over a sustained period of time, following on from an impact injury to the legs and spine which needed metal plating in the lumbar spine. This man was barely able to walk and spent much time lying down. He chose to use the pain pen for 30 minutes both night and morning and after 3 days he was down to 3 spasms a day and after 5 days they had stopped. He bought one for himself and routinely uses it for about 15 minutes once a day. He is back to walking, riding his bike and doing his own car and truck maintenance. Thank you, Mr Keshe! This healing pain has transformed a stark future for a Senior living alone back into a self-reliant happy future.

Male 48 An emergency patient, having fallen from a tree onto his back two days previously, and miraculously not broken anything, but had significantly rearranged his spine and musculoskeletal system. He arrived in a hunched position, was unable to breathe deeply or lie on the examination table. I knew his wife already had a pain pen, which they had been frightened to use in the circumstances. We realigned and relaxed his body as much as possible and he went home to use the pain pen for 15 minutes night and morning along with some arnica. 2 days later, before I was due away for 2 weeks summer holiday, he returned vastly improved. His lung capacity was almost normal, he was able to lay on the couch (albeit with some difficulty still) and he was generally straighter. He had managed to reduce his painkillers 50%. More realigning work was carried out.

2 weeks later he returned and declared his recovery to be "quite remarkable"... and I agreed. He had continued twice daily pain pen treatment and it had clearly 'done everything it says on the box'. Thank you, Mr Keshe

.....and thank you Dr Presser for bringing Mr Keshe's work to my attention.

Susan August 31, 2019

Many thanks for the Keshe Foundation Pain Pen and energizing and alkalizing GANS of CO₂ and ZnO. My goodness, I didn't realize how powerful the Pain Pen is. I have had stiffened and knotted trapezius muscles for some years. I have been using the pen every day in small increments, and within two days the tight knots have disappeared. My right shoulder muscles are now soft and pliable, my left ones are becoming so. I also have asthma, which I have been trying to find a cure for so many years. I used the pen on the lung acupressure points, and am afraid instigated a sudden detox. I became a lot worse. I have stopped the pen for now, and will ease up on that treatment.

I also have had the muscles over my right scapula sore and itchy from overuse. I have used the pen on those areas, and have had immediate relief and softness in those muscles as well. Amazing.

I also took the Pain Pen to my daughter, and as she had had pain around her patella, I used the pen on her knee, in small increments and the pain disappeared.

I very much enjoyed this presentation. I shall look forward to power points in the home and plasmatic energies around the property.

Richard, these products are truly life changing. I am also drinking the GANS water every day, so hope to see much improvement as time goes by. If you can give me any advice about healing the lungs, I would be very grateful.

Many blessings to you and Mr Keshe. I look forward to hearing more about the advancements in this technology. I also work as an holistic therapist, and hypnotherapist and love technologies that work well with healing modalities, using frequency and energy.

Many thanks, Jude New Zealand June, 2019

Hi Richard,

Indeed, I've had successes with the Pain Pen for which I'm grateful for, including your ever-present promotions of the Keshe healing products.

So, here's my story... I acquired the Pain Pen about a year and a half ago. I had a few minor things that were bothering me, no pain however. My index finger on my right hand was almost always cold to the touch and that had been going on for several years where I don't even know how it originated. After several months of scanning the pain pen over the finger, the coldness began to subside where it would get cold only once in a while; plus the feeling of an old sprain manifested in my finger, however no pain; a bit weird. That has now subsided completely and the finger no longer gets cold; truly healed. Also, I had an operation over 30 years ago to correct a left shoulder dislocation. This seldom bothered me in any way except that since that operation I can never sleep on a flight with my head tilted back as it would render my left arm numb and the tingling would keep me awake. I used the pain pen on my left shoulder over the scar line only a half a dozen times. I travel for business every month or so whereby on the next flight I fell asleep with my head tilted back and no issues! Wasn't expecting that but nice! I've acquired several products since; the waist wrap, which has immensely helped my fiancée with the back injury she sustained on the job. She still wears it often to keep her back from hurting, or heal it, when she does certain activities. I'm now excited to try the GANS products I recently acquired!

Thanks, Richard, for all you do to provide these great products to keep us healthy! Or get there! And thanks to Dr Keshe ultimately!

Sending love & light to you all!

André D - Minnesota, USA August 15, 2019

Dear Dr. Presser,

I am in shock. Day 4. The last two mornings I've awakened PAIN FREE. Getting out of bed is, well--a pain.

Yesterday, the pain slipped back, so I used the Pen again.

Today, my spine is not hurting at all. This is unbelievable. Arthritis from neck to tailbone, including hip/spine congenital malformation--now relieved of all pain.

I actually trimmed two small trees and did a bit of yard clean-up this morning and now sit here perusing the web, without the agony that typically follows any exercise.

I'm ready to cry I'm so happy.

A specific spinal issue has been plaguing me for forty years and arthritis has begun to prevent any sort of heavy exercise--I'm 67 physically. I'm 35 otherwise.

I plan to revert physically. Hahahaa. You never know

I look forward to receiving the pain pad, too!

Thank you, a thousand times. And, a thousand blessings upon you and the Keshe Foundation.

Sincerely,

Linda M. Miller

P.S. I elected to not tell my husband of my purchase.

When I originally spoke to him about Mr. Keshe and his teachings, the words out of his mouth were, "Do Not Buy Any of That." Well, OK then.

I continued to read and research. I told my husband about the Pen this morning. He has a pacemaker and will not be able to use it. (*Not true - just keep it away from his pacemaker*). But, after hearing about my success he's thinking about the fellows at his tennis club who suffer from various tennis strains and injuries.

Now, that's a switch. May 30, 2016

And more recently from Linda:

I want you to know, after these several months of using the Pain Pen and the Pain Pad, I am still happily using them.

Both the Pain Pad and Pain Pen provide the relief I have been looking for after having concerns about consuming over-the-counter pain relief medication with regularity. That is the past.

I now use both Keshe items as often as I need, and am a committed user and defender of the above-mentioned items.

I freely mention them both to the uninitiated, while observing the curious looks as I go on about my good fortune and the Keshe Institute.

I know it is not all sinking in with my captive audience, but I realize my story will reside in the backs of their heads for some time. I expect future calls about where I got both these items!

I will tell them, with glee.

Thank you again, many times over, to both you and Mr. Keshe.

You are my heroes.

Most sincerely,

Linda M. Miller October 30, 2016

Hi Richard,

I have been using the Pain Pen off and on for a few months now, and initially, for the first week, there was no noticeable relief until about halfway through the third week when the slight pain I had been experiencing around my right hip and lower back for a few years now, began to ease, and presently, there is no discomfort in that area whatsoever.

Also, I had some osteoarthritis in my left forefinger around that knuckle through playing golf, and that also is a lot better after probably living with it for about twenty years.

So, my experience is that, "the technology has worked for me" since using it on a more regular basis, and I think that is the answer. Also, being patient and trusting the process, which reminds me of that saying, "Energy flows where your attention goes".

So, many thanks for being the conduit in making this technology available, and looking forward to more being released.

Blessings, John May 14, 2019

Thank you, Richard, for sending the experiences of people who are using the Keshe pain relief products. I used the Pain Pen again today, only on my right knee. I did not use it on my left knee (which is less painful). The pain in my right knee is completely gone. The left knee without the Pain Pen remains somewhat painful.

Please, please let me know as soon as there is news regarding the off-grid Generator.

Thanks for your dedication, Richard!

Gerald Salchert January 14, 2019

Hi Richard,

I would like to give you feedback on the Pain Pen.

My wife had great pain (the firing) in her legs. No drug had helped - I used the Pain Pen carefully to "paint" over the inflammation and after 4 treatments the inflammation was simply gone. Super!!! And without medication.

Thank you very much Greetings Hans. August 6, 2018

Dear Richard,

Thank you for suggesting the Pain Pen. As I've practised dental hygiene for 35 years, my fingers, arms, neck, and back are often strained by the end of the work day. With use of the Pain Pen, my finger joints hurt much less. The formation of a new arthritic bump on my left ring finger has been arrested with Pain Pen treatments.

I use a pendulum for another type of healing modality. I have suffered pain due to muscle tension in my right forearm. The Pain Pen has greatly relieved this.

My knees feel better after Pain Pen treatments. I've discovered that abrasions and contusions heal more quickly with use of the Pain Pen near the wound site.

I also practise acupressure. I think that using the Pain Pen on acupressure points located on arms and legs might be beneficial. Use of the Pain Pen in this way could provide more profound benefits during acupressure treatments.

I appreciate the care you give to your clientele, the new products, testimonials, and instructional videos.

Thank You, Jill Francis September 16, 2018

Hi Richard,

I'm testing the Pain Pen on several problems on me and other people and, in my opinion, the Pen seems to be something alive and intelligent. So, the intention of the operator is really important and if the Pen is usually used on a person like the operator themselves, when it is used on another person you must change the intention for the result on another person, at least putting the Pen in his/her hands for a while, telling the person to concentrate, mentally enter in contact with the Pen and also speak with the Pen to lovingly ask it for the result or for helping to solve the problem.

I know... for some what I'm telling can sound crazy but try it to believe.

Thanks a lot, bye.

Michele Ferrara January 14, 2017

My father, age 94, had a terrible pain in his big toe. I used the Pen and after about 45 seconds, the pain was gone. After 24 hours the pain remained gone! Awesome! Now getting the Pad for his shoulder, so it will be easier for him to apply to the area. What a blessing!

Rhonda November 27, 2017

Here are two photos of my ganglion cyst. Drained twice and I was close to opting for surgery. The Pain Pen was used on this as a whim, thinking it really wouldn't "DO" much of anything. Just a few times and I noticed it was disappearing, healing the connective tissue strengthening the wrist. As a Yoga instructor I am on my hands a great deal and I never thought I would be able to heal it, since it never has a great deal of time to recover between classes. But lo and behold... the third and fourth photos...

MANY THANKS!!!

Dear Dr. Presser,

I would like to share my experience with the Keshe Pain Pen.

I am male, and sixty-five years old.

I first used it on my stubbed big toe, which had occurred a week before. It was black & blue, as was the nail, and accompanied by the usual pain. In the two hours before I went to sleep, I used it three or four times, always less than a minute.

The next morning, my toe was a healthy pinkish-brown colour again. The nail, still being black, will probably be renewed in time. The pain had disappeared, like magic.

All the toes in my right foot (and three in the left), had been broken in five different accidents, with the big toe fractured three times. None of these were treated or corrected in the hospitals, as I had also incurred other, more serious injuries. All toes on my right foot were out of alignment, which - over the years - resulted in a crippled foot. This was further aggravated by driving my car every day.

During one week, I put the Pain Pen to use, three or four times, every time for a minute or two. I did this just before going to bed, in the following way: Slowly moving the Pain Pen over all the toes - from left to right, then again across the whole foot - right to left. This was repeated maybe seven or eight times.

One morning I woke up and, to my utter amazement, my toes had straightened out and I could stand and walk without any remaining pain!

In some of my accidents, I sustained major damages to my knees, and more than once an operation was recommended to make my joints function better and to alleviate the pain. Because of my background in Natural Healing, I always rejected such a suggestion. As a result, however, I have suffered for many years from Osteoarthritis and the accompanying pain.

After employing the Pain Pen three or four times a week for about a month, my knees are practically pain-free. This was accomplished by slowly rotating the device around the knee cap, clockwise, for about two minutes; then encircling the other knee, the same way, for the same time. I always did this as the last thing of the day - just before taking rest. That way, the body has plenty of time to heal!

Now I just use the Pen once or twice a week - only when I need it. Sometimes there is a little pain because of "wear and tear".

Once learned and accustomed how to use the Pain Pen for a particular application, it can be a powerful tool!

With Kind Regards, Elmar Symczek August 21, 2017

I have used the Pain Pen for a severely affected arthritic knee. The swelling decreased considerably within 3 days. I use it several times per day when I'm at the computer and when I watch TV and it does alleviate the pain and my knee is almost back to normal. Many thanks.

Zena Jann. June10, 2018

Hello Richard

I ordered a Pain Pen just over a month ago to have on hand for upcoming surgery to remove a large obstruction (89% blockage) in my carotid artery. It arrived in time for me to use it a couple of time before surgery. Surgery went well and I came home 24 hours later. I was very fortunate to have almost no pain and no need to fill a prescription for pain meds. I have been using the Pen on the affected area once or twice and day and healing has been remarkable. The surgeon was very pleased at my follow up appointment after two weeks. The 5 inch incision is hardly noticeable with swelling and redness gone. Some numbness remains from the nerve damage caused by surgery but is much

improved. The surgeon said it would go away in 6 months but at the rate it is healing, it should be gone much sooner. interestingly, I have found that I feel the energy from the Pen in areas where the damage occurred but when it is applied to other parts of the body, I feel nothing.

Needless to say I am a happy user of the product and plan to order the Pain Pad to try on my occasional back problem. Also, I am wondering if the GANS waters might repair the plaque accumulations in my arteries? What are your thoughts on that? The other carotid artery has a 55% blockage.

Thank you Richard and the Keshe Foundation for these wonderful products.

Many blessings, Jean January 7, 2018

Dear Richard,

Originally, the neuropathy of my feet was not too pronounced, but in only two days of using the Pain Pad and Pain Pen, I was surprised to find that my bare feet were feeling the cooler kitchen and bathroom floors of which I was unaware although it was causing me some trouble walking.

Luis, a maintenance man in my building fell from a ladder while replacing light bulbs and broke his shoulder. I told his partner, Gilberto, about Naomi, in fact I sent him the Keshe video you put together after he viewed it in my home. I showed him the Pad and Pen and told him of my first experience with neuropathy and thought the Pain Pad and Pain Pen should be available to his partner, Luis. Last Wednesday, to my surprise, Luis was back at the building. I asked if he had pain, he was back sooner than expected. I offered him my Pain Pen, and he smiled telling me he already had one! Gilberto sent Luis the email on Naomi. After viewing the Naomi video, he got the products for himself!

Kindest regards, Teri June 3, 2018

Dear Dr. Presser,

I would like to submit a testimonial. I purchased the Pain Pen in February 2017. A friend suggested that it might help me. I had been diagnosed with 4 uterine fibroid tumours. The largest being 7.9 cm. Although benign, they were very painful and the pain and discomfort have had a large impact on my quality of life. I was taking up to 8 Ibuprofen tablets a day to deal with the pain. I started using the Pain Pen every day. I would use it while I watched TV or any time I was feeling pain. I feel a deep heat inside me when I use it. After just a few days my Ibuprofen use went down to about 2 a day.

I had another sonogram done at the beginning of May and I just got the results. The tumours have shrunk by almost half! The large one went down to 4.5 cm and the others have also decreased in size. I attribute this to the Pain Pen. I had also been taking Red Clover because I had read this helped, but I had seen no indication that it was having an impact. The Dr. has had me on hormones. I read that this actually tended to increase the tumours, so I think they actually contributed to the growth. They did stop the constant bleeding, so I was grateful for that.

So, basically, the Pain Pen is the main factor that has caused the reduction in the fibroids. Previous sonograms showed growth rather than reduction and the Pain Pen is the only different thing I have done since those. I rarely have to take Ibuprofen, now, and I mostly only feel pain the days I forget to use the Pain Pen. The fibroids are still there, but now I feel almost normal again, and I am continuing to use the Pain Pen daily in the hope that they will soon be gone.

Thank you so much for this miraculous product. I wish everyone knew about it, but most people just think I am crazy if I try to tell them about it. I hope that this testimonial can help convince others that this is for real.

Blessings and Love,

Fran Frankfort May 23, 2017

Dear Richard,

I've had my Pain Pen for about one month and a half. I've been using it on my shoulders due to bursitis pain. At first the pen was not helping much, but I persisted and used it daily, with a few applications. I've used it for sciatic pain which helped but it was recurring. The sciatic pain comes and goes.

As far as the bursitis I am amazed that my persistence with using the Pen has helped a great deal. I sleep both on my right side and the left side. Of course, this aggravates the bursitis, but after stretching and doing a few exercises, it disappears and I am comfortable all day long.

The Pain Pen has helped so much so that now I don't need any cortisone shots and I seldom use Ibuprofen.

I am trying to use it on my legs to eliminate restless leg syndrome. So far this has not helped, but I am confident that it will with time. I am so grateful for this relief. I will be ordering the GANS Pack in the hopes that my aches and pains will have even greater relief.

Gratefully,

Frances in San Antonio, TX December 27, 2018

Dear Dr. Presser,

I am 62 years young. I've managed to heal most arthritis issues throughout my body using alternative medicine as I consider myself a holistic practitioner and nutritionist. However, my left knee has been stubborn and never fully healed, no matter what I tried. These past two months it got quite aggravated again where I was walking with a noticeable limp. I applied the Pain Pen for one week of sporadic use 1 to 3 times/day for 2 to 5-minute periods. I use a 5-point system to determine pain levels. My knee was about a 2 and

sometimes a 3. In one week's time there is no pain whatsoever. I can only determine it is completely healed after decades. I've been studying and watching Keshe ever since he appeared on YouTube. I never had much doubt about this man as I've been involved with different aspects of study and practice with spiritual matters and it was quite obvious to me this man Mr. Keshe was a sincerely genuine spiritual man. But it is nice to have on hands experience with Mr. Keshe's remarkable products. I am sure I will have more testimonials coming as I experiment on myself.

Thank you, Mr. Keshe, and thank you Dr. Presser. I love your videos and Mr. Keshe's, but given a choice I would have to pick yours as I don't speak physicist.

Love/light, Patrick Johnston December 4, 2017

Amazing, I mean AMAZING. The Pain Pen really works. I have used it for a week now and the pain in my back is gone. I apply it once in the morning for 40 seconds and the ache that I have had for twenty some odd years, gets less and less. I try it on elbows and knees and it works. I do not know how it works but it really works. Even when the weather got stormy and my back would start to ache even more, it no longer happens. I am so thankful for this simple to use device, everyone should have one. My wife is amazed with the difference in me since I started using it. Thank you, again.

Please inform me when you are able to start selling the on grid power system as I am in desperate need of cutting my hydro bill. I am a pensioner and the hydro bill takes 90% of my monthly check. Thank you, again, I am forever grateful for your help with my back.

Fred Hicks August 17, 2016

Hi Richard,

Interesting testimonial from Linda because I've been using my Pain Pen in a similar manner ([read how Linda is using it here](#)) -- the only difference is that I apply it to the soles of my feet. Because my problem area is the sinus/ears area, and since focusing the Pen too close to the eyes and brain is not at all recommended, I decided to apply the plasma energy to my toes to see if it would have any effect on my sinuses. Admittedly, no miracle "cure" yet, but it does manage to alleviate the worst of my discomfort when I need it most.

In another matter: after eating too much of a good thing last week and experiencing indigestion as a result, I applied the Pain Pen directly to the discomforted area and, surprisingly, within a few minutes the sick, bloating sensation was completely gone! Wow, I really hadn't expected positive results for this particular issue, so a score on this one, for sure.

Also, bruises that are exposed to the plasma field of the Pain Pen seem to fade faster as well. Who wouldn't want that?

My son says the point of the Pen is the perfect tool for his "trigger point therapy". When trying to reach down into deeper areas of very tense muscle tissue, it's not easy to do with one's fingers, so a firm tool of some kind is required. The Pain Pen fits the bill. Of course, we suspect that the plasma field generated by the Pen is helping release some of the painful tension in his affected muscles as well, so it's actually working double duty in his case.

It sure is interesting discovering in what other ways this little gem can do good. You can be sure we'll continue testing out its limits to see if it has any. Thank you, Richard!

Demitra July 22nd, 2016

Richard.

The first Pain Pad and Pencil I bought for my wife.

She had a hip operation last June and rheumatic problems with her back and her bones. I am also riddled with rheumatism in the joints and bones. But mostly my wife is using the Pad. Since using the Pain Pad her back problems have significantly been reduced. We received the Pad in October and it took maybe 1 month to notice results.

The post operation problems using the Pad and the Pan have very much shortened the recovery period after the hip op. In recent times, the Pad was only used again because my wife had a fall in the bathroom and aggravated the lower back and had a lot of bruising. This was 6 weeks ago.

After 3 weeks using the Pain Pad and Pen everything went back to normal. My wife will be 79 this year. After the operation, she had very much swollen legs and ankles. The Doctor thought that she would have to wear compression stockings every day for the rest of her Life. I treated the legs and ankles for 3 month every night; she does not need compression stockings any more.

I myself had an accident last year, getting my left hand court in a saw blade. Emergency operation with re-attachments of nerves and so on; 2 hours. The Doctors said it takes several years for the nerves to be normal (prickling sensations). While I have been treating my wife's legs and ankles every night, basically holding the Pain Pen, my hand and fingers even benefitted from just holding the Pen without even treating myself. It's now 12 months since I had the operation and my hand is back to normal.

I like to mention that many times I can see the Plasma energy and its bluish hue.

Since we bought the Pain Pad and Pain Pen we have spread the word. I bought since then several Pads/Pens for Friends and Relatives. Everyone is praising the products. Just today I talked to my 87-year-old neighbor, Keith. He was the last one I ordered a Pain Pad for. The delivery was about 3 weeks ago. He told my wife just today his lower back pain was gone. I was so pleased to hear this. All the items I bought for the Friends and Relatives I passed on without any further charges. Just seeing it as a privilege to be of service.

My Person is absolute grateful to Mr. Keshe and his benevolence.

Harald Masheimer April 27, 2017

Bought a Pain Pen a few weeks prior and have tried it in a variety of applications. The first test on a knee joint I noticed reduced pain in less than one minute and glad for the positive effect due to the extreme degree of discomfort. Soon thereafter, I shared it with a massage therapist whose thumbs were ailing after some 35 years of practice. She came to my home the next day for another 'round' and ordered one for herself and may recommend them to clients. Virtually everyone who has tried the Pain Pen has experienced immediate relief and quickly given up their scepticism for an item which has no visible mechanism or batteries. In most applications, I experience relief in less than one minute and frequently carry it for relief from the rouge pain spike.

I look forward to more of the Magrav products becoming readily available.

Tom on Oregon July 9, 2017

I contracted Lyme disease in 1998 after moving from the city to the country. I refused the antibiotics they offered because at that time they said Lyme disease was a virus. We now know that it is a spirochete. I suffered severe pain and eventually was paralysed. I couldn't work, lost my marriage and went to live with my mother, say good-bye to my children and die. After a change in my diet, getting on thyroid medication and using oregano oil blends, I recovered enough to enter the world again. Most of my pain was gone, like the headaches, but I still suffered from constant joint pain in my shoulders, wrists, knees and ankles. I have always refused pain medication. So when I read about the Keshe Pain Pen I ordered one. I have only used it a few weeks but noticed a difference overnight when I first started using it.

I can go walking and gardening without the pain. I use my Pen in the mornings and then before bed. I point it at my shoulders, wrists, knees and ankles for a count of 45 at each point.

I am sleeping better as the dull throbbing pain that used to bother me at night is gone. It's quite unbelievable but true. I can't wait to see what else the Keshe Foundation will come up with.

Thank you,

Love and light

Marilyn July 12, 2016

Pain Pens work great. I dropped a large piece of wood on my foot, which caused it to

spasm continuously. I asked my wife to use her Pain Pen and, surprisingly, the pain completely left after 30 seconds.

Paul September 6, 2017

Hi Richard,

This testimony is on behalf of my son. He is a plumber and works out daily. Very hard work and he's had major pains - especially "tennis elbow", wrist pain, ankle pain and his hip has bothered him for years. Nothing that the chiropractor has done has helped, so he thought he'd be in pain and have to just deal with it. I got the pen especially for him, and he, too, is into "alternative" methods rather than doctors!! He takes the Pen with him while he's working and has used it throughout the day, and when he's at home. Yesterday he stated that his pain is practically gone. He attributes this to the Pain Pen and the waters. I also made a pain pad which he used on his back for an hour before going to bed. Next day - no pain. I'd have to say that these products are miraculous, as we've tried everything in the book. Just to see my son pain free does my heart good!! He works hard, plays hard and now isn't in pain. Thank you Mr. Keshe and I look forward to anything and everything else he distributes!! We will be lifetime consumers.

Deb November 5, 2017

Richard,

I have used the Pain Pen for about 4 weeks now. It has greatly helped some neck pain that I have. Now I would consider the neck pain minor at worst. What the Pain Pen has really helped is on trigger finger that I have on my right hand 5th finger. It get really aggravated after working in my yard. It can get quite inflamed. The Pain Pen relieves that inflammation without the use of NSAIDS. It works for me.

Mel November 2, 2017

Hi Richard,

I am delighted to share a healing story with you. The day after I received my Pain Pen it was put to use immediately to address the pain of a thorn which was embedded in the right heel of the foot beneath the skin so deeply that I could not retrieve it. I made it quite painful to walk. Once I put the Pain Pen on it as instructed I was amazed at how quickly the pain was gone. What's even more amazing is that the pain never came back! It was like the incident never even occurred! I love this Pen!

Thanks Dr. Keshe.

Sincerely, Claudia July 24, 2017

Had my Pain Pen for 2 days now. I am astonished at the results!!!

As a long term recipient of RA (Rheumatoid Arthritis)...30 yrs... I have been left with sore back/knees/wrists with little movement and limited ability to physical activity.

Always on the lookout for alternative help as opposed to pharma drugs hence the Pain Pen. Had almost instant results on my wrists being able to move them with no soreness.

Knees/back are responding also... Now using for 1 minute each on several places around these areas... I am in absolute gratitude!!!

Carol James July 13, 2016

With a broken arm and broken ribs, I was still on heavy pain relief when I came home from Rehab.

When my pain pen arrived, I began to use it in the way suggested, and found some good relief which usually lasted about three hours. The trouble was that I got tired easily when holding it and moving it around so my sessions tended to be very short indeed.

One afternoon I dozed off while holding it in my 'good' hand. When I came to – about five minutes later – I found my arm to be very comfortable and the pain pen seemed to be holding this comfort in place although it was simply pointing at my arm, not touching it and not moving at all. As I looked, it seemed to have an 'energy' emanating from its point rather like torchlight coming from a powerful little torch spreading its light from the point of origin.

Except it wasn't a light the pain pen was emitting, it was invisible Energy, not seen but entering my consciousness as awareness. It created a clear picture in my mind of an energy 'torch' and this Energy was engendering feelings of Gentleness, Power and Love. Totally delightful and comforting.

I knew that this Energy was fully aware of me and of everything else! I got the feeling it was the Background to all Creation - All Consciousness, all Awareness and Infinite Intelligence. All That Is. God in manifestation, if I may dare to say it.

At the same time I was made aware that it remained the static background to All Creation; potential called into active manifestation by every individual consciousness whether person, animal or any of myriad other consciousnesses down to the consciousness of the smallest particle – via their 'intention'.

This intention, whether for healing – pain release – comforting – whatever – I got the impression that there was infinite potential awaiting our call into action by visualization and the conscious request for manifestation.

'Ask and you shall receive.'

Of course, if you are not aware of this multidimensional Energy you cannot even ask. I credit the pain pen with triggering this awareness in me.

So, what I am saying is: Your intention, clearly visualised, activates the infinite potential of this Living Energy in any area you care to define it – a bone or organ of your body – a group of people – a part of the environment – a planet or a galaxy. You just have to have a well-developed image-making imagination, as you say ‘your right-brain magic!’ so that this Living Energy is clear about what you want.

Up to date my experiences with the pain pen seem to suggest that it is a portal for accessing this Energy at least to bring it to your awareness. This is a multi-dimensional Energy which IS and HAS BEEN and always WILL BE everywhere for us. But it needs our focused intention to become activated.

With this pain pen you can focus on comfort for instance and get pain relief; focus on healing and in my case the Heal-th accelerated noticeably and beyond reasonable expectations. The awareness came clearly that there are many other applications awaiting experiment once you clearly recognise the Presence of this most Loving Energy. And as you feel its effects in 3 dimensions you will experience such a surge of unbelievable Love in your heart that you will find yourself giving thanks, giving thanks, giving thanks and eagerly returning that Love.

I live constantly in the security of that Love since that day.

I found I could position the pain pen pointing towards me even from another room and the ‘beam’ of invisible energy was just as effective. Just thinking expansion could extend the beam to encompass anything you could imagine clearly.

Finally, just knowing and acknowledging the Ubiquity and Lovingness of this Energy calls It to be aware of you without any pain pad! I haven’t got to verifying this last yet, but I do not doubt it because of my own experiences.

The pain pen helps us to define our needs and see the results as its effects in 3 dimensions; much as we cannot see the wind but we can feel it blowing on us or the clothes on the washing line.

Well Richard, many would say this is just the unbridled imagination of a looney old woman but if you have received information which even faintly resembles this, I would be glad to read it.

Two separate nurses who come to shower me have said they love to come to my house because the ‘atmosphere is so warm and loving’ and ‘gentle and happy!’

So, there we are.

Cathleen.....with Love and Light. September 4, 2017

Hello Richard,

After receiving my Pain Pen, I tried it on several things that I thought it would help, but it didn't seem to. Then I was in the mountains at my cabin, cutting firewood. I saw where if I

put a chock under one of the fallen trees that I could cut a lot before the tree touched the ground. I put the chock as far as I could by hand and stood up and kicked with my foot... not realizing that all I had on was rubber boots... I saw stars and excruciating pain!! So I went inside, grabbed my Pain Pen and held it on the black and blue big toe for about 30-40 seconds and pain disappeared. That was 2 weeks ago and still no pain, but a black and blue toe!!

Regards,

Everly January 17, 2017

Dear Richard,

I wanted to thank you for the quick delivery of my "Pain Pen". I had back surgery 2 yrs. ago but still had pain. I could not do heavy lifting or stand for too long. Hard to walk any distance. I used the Pen like the directions said and I can happily say that I have worked out in the yard for 2 days in a row for over 6hrs each day and I have no pain!

Thank you so much for giving me my life back!

Katherine Milstead April 18, 2017

Hello Richard,

I am so grateful that I'm not swallowing aspirin that causes bruising etc. and the only analgesic that gave some pain relief. (I wasn't doing anything stronger.) This pen really does the trick.

I am a reiki practitioner of 14 yrs. and though I am often using the reiki it doesn't always stop pain. (I have had back problems.)

I have an understanding of how the Pen works so am delighted to be using an energetic instrument.

Thank you and thank you to Mr. Keshe.

Do you have any pain relief pads in stock?

Thank you, Eve Lowson April 25, 2017

We have a Pen in an eight-litre bottle of water which is always full. Will take the jugs when they arrive. Please put my name down for the electric devices when they arrive.

Have had a good result with a horse we think got ill after eating some grass that had been sprayed with Roundup. Gave him 600ml twice/day.

One client's thumb, sore and swollen to the point of not being able to use the hand has regained mobility and negligible discomfort.

In my own case, a dull pain in my abdomen which I've had for thirteen years following a kidney stone removal, disappeared about three days after drinking the water. Also, the mobility in my ankles returned at the same time.

When using the Pen on a pain spot, for those who may have a Light Life tool (sacred geometry) or a small Pyramid, place whatever you have somewhere else on the body. This probably requires some acupuncture knowledge or being sensitive enough to feel the best spot. When you find it, it is quite palpable.

I discovered the effectiveness of the Pen with one of my VERY sensitive clients - a man in his early twenties. Have known him since childhood, and we have been through a lot together. With the Pen on the couch between his legs and a three-sided pyramid on his chest, he said it was the most powerful feeling he had ever experienced. The pyramid had to be positioned correctly, and you need to be careful how you place the Pen. I know this is probably no use as a testimonial but the potential for these tools is enormous. This speeds the pain relief.

Anon February 8, 2017

Richard..

Received my Pain Pad and Pain Pen about 4 weeks ago. Been experimenting, using both on Restless Legs, chest pain and mid-back pain. The Pain Pen works great relieving the RLS, allowing me to sleep 5-6 hours at a time. However the chest pain and the accompanying L arm pain has been more difficult to control. The pain episodes (while wearing the Pain Pad on my back) sometimes last an hour or so, with me short of breath, crying, vomiting and screaming in excruciating pain. FYI at 79 yo I have never taken prescription pain meds. End up using 95% O2, Verapamil, Nitro, ASA, Essential Oils, and occasional Ibuprofen to get the pain under control. I can thankfully say these intense episodes are fewer and less severe since wearing the Pad on my back 24 hours a day - episodes down from 1-2 times a week to 3-4 in the past month. Yeah, I think I am detoxing (urine is more concentrated) and the plasma vibes are healing me.

The Pain Pad is my new best friend. Will continue using the Pain Pad and Pen and drinking the Pen water. I am a believer.

Thank you Dr. Presser for providing the Pain Pad and Pens and all the personal contact, and thank you Mr. Keshe and all the folks at the Keshe Foundation for this wonderful technology.

In great appreciation

Donna Dean February 6, 2017

Richard, I have had for a few months a pain in my right thumb joint at the palm (arthritis?). It would intensify excruciatingly when I put pressure on it by picking up an object using that digit. I applied the Pain Pen every day for a few seconds and now the pain has completely vanished. The Pain Pen surely does work well indeed!!!!!!

John Bailey January 21, 2017

Hi Richard,

Finally got a chance to send my initial experiences with the above products.

I drive very large coaches and consequently I have had a very debilitating lower back challenge; sometimes the pain can paralyse me.

Since I received my Pain Pad, I wear it every day after my driving for a couple of hours. My pain evaporates and remains so all the next day. I have put up with this pain now for 40 years.

The Pain Pens (I have 2), have totally eradicated all arthritic pain and lumps on my hands. My shoulder joint from an accident long ago no longer gives me any discomfort.

I totally eradicated 2 very sore tooth pain, my digestion has improved to the point of no bloating, no heart burn.

I use the Pens on my reflexology points and am experiencing phenomenal results. No, not phenomenal; totally miraculous.

I await the arrival of my water treatment jug (Alkalizer) and the eye treatment with growing anticipation.

I am forever grateful to the Keshe Foundation and you for having the courage to bring forth this technology.

Kindest regards,

PK January 6, 2017

Hi Richard,

I have received my Pain Pens as well as the Pain Pad.

I have placed both Pain Pens into a pint glass of water for a few hours at a time; then drank the water. My high blood pressure has decreased significantly.

I have also had a totally reversal of joint pain that I have treated with the Pain Pens.

Cheers,

PK December 6, 2016

Hi Richard,

I have been using the Pain Pen for a few weeks and it really works!

I, also, especially love drinking the water made by putting the Pen (protected in plastic) in a glass of water overnight and then drinking it.

I always express appreciation to the water (and the Pen), as you suggested, and it feels so right. As a result, I have felt a noticeable change on many levels: physically, mentally, and spiritually...

In addition, I give the water to my cats and they seem to look and act like they are young kittens!

I have been doing "HeartMath" for a while but was not getting very good "scores" but once I started drinking the water, the results were doubled and sometimes tripled...

Many thanks to Mr Keshe and you for making the use of this product possible!

Kind Regards, Hope February 18, 2017

Thank you, Richard, for your mail.

From you I have received the Pen, and I am using it every day. I am drinking the water made every morning (the Pen is left in it during the day) and feel good about it.

Also, I fell down on my ankle and used the Pen straight away. I experimented; no pain nor blood clot the next day. Nothing. So, that is wonderful.

I also worked very hard sawing wood, and the next day I usually feel my back. So again I used the Pen and, miraculously, no pain once more.

All the best to you and this new technology.

Yours sincerely,

L. Rogier January 15, 2017

Due to a certain procedure one and a half years ago, I have a constantly painful spot on one wing of the Atlas, the top vertebra the skull sits on.

As it is not advisable to use the Pain Pen near the brain, I could only apply it lower on the spine for a few days, without much change.

After reading one of the testimonials I started to use it on the foot reflexology point for the neck, which happens to be on the big toe.

After just two applications there was quite a lot of improvement, and after the third, all on the same day, even more relief.

Boy, do I love my Pen!

Yours,

Mary October 18, 2016

Yesterday we had a Sushi/Sashimi lunch, and by evening my partner had a tummy ache. I suggested the Pain Pen, and in less than 2 min was greatly relieved.

Mary November 25, 2016

I ordered a Pain Pen and Pain Pad, and received both.....what a pleasant surprise!!! I am delighted.

I gave my Pain Pen to a very needy friend, unable to purchase at this time; she is constantly calling me expressing gratitude...she loves it!

I now need to replace my Pain Pen; I really need it, so, I am purchasing two (2) just in case another needy friend makes herself known, I will have one to give away.

Thank you so very much for being available!

Jane-R Lightner

Thank you, again!!!! November 4, 2016

Dear Richard,

I just want to let you know that I am very satisfied with the products you sent me a while ago (the Pain Pen and the Pain Pad). The Pain Pad has been a wonderful help for me for my lower back, which has been hurting a lot for the past several years. I use it a couple of hours every day and it has been a wonderful help.

I have not yet had the opportunity to use the Pain Pen; however, it has been helping me to completely remove the sun spots on my hands just by moving the Pen over the spots. I have found this quite remarkable as I have not been able to find another product with the same effect.

Kind regards from

Bente December 17, 2016

Dear Richard, I purchased a Pain Pen for my husband and wish to tell you how he is doing.

He has suffered from a back injury for the past 35 years and has lived on pain killers, codeine phosphate and tramadol for many years. Within minutes of using the Pen he had relief. I have waited until now to write to you as I wanted to make sure that it continued. Although he still takes the pain killers he is only taking half the amount he was previously.

I also have noticed a difference in his moods; when he uses the Pen, he is much calmer and nicer to be around.

I have knee problems, not bad enough to take pain killers but painful just the same but when I use the Pain Pen, the pain is gone within minutes.

I am so happy and grateful to Mr Keshe and his team for producing this wonderful technology, also yourself, Richard, for marketing it.

Thank you all, I am looking forward to purchasing the power units when they are available and I can drive my car without feeling guilty and heating and lighting my home in winter without having to worry about bills.

Kind Regards

Mary October 23, 2016 (not the same Mary as above)

Dear Richard,

Thanks for the update. I will continue to wait patiently. Fortunately I was lucky enough to borrow a Pain Pen from a very good friend. So far my cat has benefited enormously after an accident and I have used it to good effect on another friend's sciatica, my gardener's back issues, my partner's gout (showing good progress) and my own hip twinges!!

Every Blessing

Linda November 4, 2016

Hello Richard, another success story for the Pain Pen. My daughter-in-law and son came to visit last weekend. She has a problem with her knees and is waiting for an operation. I gave her the pain pen to try and within minutes her pain was gone, my son also tried it; he has a back problem and it was also gone within minutes.

My own knees are so much better I hardly need the Pen, now, and I have also started walking my dog for longer. Also, I started to practice my tai chi and qigong again.

Have a beautiful and loving day.

Mary November 4, 2016

Dear Dr Presser,

Following injuries to both my left hip and colon some while ago I have been experiencing increasing levels of inflammation in the hip and joints generally, despite following what I consider to be good and up to date lifestyle habits.

I purchased a Pain Pen and used it around the hip five times a day as per the guidelines, as well as placing the Pen in a glass of water at night and drinking the water each morning. The inflammatory pain greatly reduced, which helped a lot. Over the last couple of weeks or so I realised that I had not been using the Pen at all some days, or maybe once or twice due to leaving it in the drinking glass and constantly drinking the water. It was then that I realised my colon was more comfortable as well, and my hip inflammation was even less than before.

Coincidentally I then received your announcement regarding the Alkalizer jug and listened to the accompanying factual video. Eureka... I realised I had been using a mini Alkalizer already.

I have adapted it now to an Alkalizer...by hanging the Pen in its plastic bag in a jug... but this is not really user-friendly, and especially in a family environment, so I have ordered a jug and look forward to its arrival.

I would hate to be without my Pen though. In fact I have two so that I can lend one out to friends.

Currently it is being used on a friend's 16-year old cat who received injuries to his hip. The structural work has been done but his limp persisted and we felt this was probably due to pro-inflammatory tears. He purrs when the pen is applied a couple of times a day and has started limping less. This really seems to be helping him through the weeks needed for his tissues to completely repair.

Thank you Mr Keshe.

Susan Fairley October 28, 2016

Many thanks for your wonderful work. I am using the pain pen slowly but am having changes in my mouth from drinking the overnight water – a very loose tooth has tightened up and the nerve has stopped aching.

Regards,

Wendy August 15, 2016

I have had my Pain Pen for about 3 weeks. I am lucky enough not to have pain. However, I do get stiffness at times and I use the Pen and move it around after exercising and it does the trick.

For me, it realigns my energy field and I have noticed a big difference in my balance.

I have been using it on friends who are in pain and one friend was so impressed that she has ordered one, although it hasn't arrived yet. I live in Bermuda for 9 months of the year, it is my main home, and in NH, USA, for three months or so in the summer.

I have patients in Bermuda and will use it on the ones who would like me to try it on them as I am in Complementary and Alternative Medicine.

I find the Pen easy to use and the results are profound. I carry it with me everywhere I go, just in case I or anyone else needs it.

Many people are sceptical. It is their choice; nevertheless if they wish to try it, they can.

Warmly,

Bernice July 20, 2016

Hi Richard,

I have been suffering from restless leg syndrome for some years. I have never had any relief and as any sufferer knows, it makes going to sleep at night very, very difficult. However, my first application was to use the Pen on those areas of my leg that were in pain and to my amazement, it vanished. I have kept using the Pen at night on my legs and so far it has not returned.

I am now using it on other areas, especially the feet and hands and, in particular, I focus on those "sore" points which have slowly diminished in intensity. So, I am very happy with it.

I have noticed that with time I can feel the energy being emitted from the tip of the Pen.

Regards,

Anielle July 31st, 2016

Dear Dr Presser,

I would like to thank you for providing me with the Pain Pen and I would like to thank Mr Keshe and all the wonderful people that worked on the tech.

I have been suffering with quite severe pain of the left knee for a couple of years now. Last year I had to go into hospital for a knee arthroscopy, cleaning out the fragments and meniscus in my knee joint.

I thankfully received the Pain Pen a few weeks ago, I think, and though I have not been religious with the instructions, I have applied the Pen to my knee and I have also

occasionally placed the Pen in a glass of water overnight and consumed the water in the morning.

I have also suffered from severe depression and PTSD for years and in the last few weeks the pain has significantly subsided, sometimes to no pain at all, and I have picked up energy that I never thought possible, undertaking 22 push ups per day and walking 10,000 steps per day from pretty much no exercise whatsoever. I am 50 years old, obese and I really need to get fit. Thank you for your service.

Thank you and kind regards to all at the Foundation.

Philip Branagh September 9, 2016

My friend's Pain Pen sorted out the pain in my left shoulder from pulling a ligament. I had been in pain for around 7 weeks and after 3 sessions with massage it still was not better. I could not lift anything and I could not raise my arm above shoulder level.

I used the Pain Pen for about 15 minutes maximum. The next morning I woke up and shoulder was fixed. No pain since and that was almost a week ago. As you can imagine I was pretty impressed!

Regards,

Sarah Chambers July 28, 2016

I gave it (Pain Pen) to my 89 year old uncle for his back pain. He said it worked and he has no more back pain and gave it back to me today. I have not had the chance to experiment with it myself as yet.

Patricia Fadeff August 26, 2016

The Pain Pen was delivered last Wednesday. It's already enabled me to update several others with what it has done for me personally; everyone wants to see and hold it.

Steadily applying it overnight, lodged over a hip joint area of varying discomfort, with associated sharp twinges of a "pulled" thigh muscle, resulted in noticeable improvement by Saturday-Sunday - in 3-4 days! Great stuff.

Have realised one needs to get to know one's Pen!! I.e. how it does its magic best - the length of time / the frequency of applying it - differences in treating the body's abnormalities.

Best wishes,

Ken August 31, 2016

I was delighted to finally go to my PO Box yesterday noon and receive 'my' Keshe Pain (relief) Pen!!! Within hours the intense pain in my right knee had significantly been reduced to almost nothing, which I've had for more than a month since a car accident and then sleeping in the vehicle for 4 nights.

Thanks to YOU and Mr Keshe!!!

Blessings Be!!!

Jim August 31, 2016

I received the Pain Pen a week ago and so far have been having positive results. My wife has also been using it and is very impressed with the subsidence of some chronic pains. It seems to be most effective with joint pains. It is sufficiently effective that I am happy to recommend it to friends, knowing that they will experience relief.

Regards and thanks

John Lee Australia October 10, 2016

Hello Richard,

My mother is 92 years old with a lot of pain in her right hip with no cartilage. She is too old to have an operation at this point. Her hip was getting so bad she could only find relief when lying down. I purchased the Pain Pad for her. Within 2 days she felt much relief and in fact felt better than she has done for a while. I am ever so grateful that this has helped. I also purchased some Pain Pens. I get a lot of burning pain in my elbow joints. The Pain Pen offers some temporary relief, often with me forgetting about the condition for most of the day.

Regards,

Alexander Weiss November 9, 2016

I'm a distributor for Bulgaria - "IMEKSTRA" Ltd, Valentin Kandjikov. I sent a Pain Pen to my client from the city Rousse/Bulgaria.

I was told that the client had swelling in her legs, with a lot of pain in her right knee and had been taking pain medication continuously since 2002.

On 23.04.2016, the Pain Pen was in the hands of my client. I asked her to inform me periodically of her progress.

So on 04.05.2016, after 11 days of using the Pain Pen, the client called me and told me the following:

1. It has been 11 days that I have not been taking any pain medication, which I've used continuously since 2002. Sorry, pharmacists, you've lost a customer.
2. Swelling in the legs has gone - no trace of it.
3. Pain in the right knee decreased substantially - hopefully within another 10 days or so it

will disappear completely.

Personally, I am very happy and excited about these results.

Special thanks to Mr. Keshe

With respect,

"IMEXTRA" Ltd

Valentin Kandjikov

I loaned the Pain Pen to a neighbor yesterday when I found out that she was still suffering from a lot of pain from a bad break she had suffered in her forearm 4 months ago. Earlier yesterday morning, I could tell that she still had a lot of difficulty bending her arm at the elbow, nor was she able to rotate her shoulder without visibly wincing in her attempts. I could see tears in her eyes as she tried to use her arm. Needless to say, I told her about the Pain Pen, and asked her if she wanted to give it a try -- she said yes.

A few hours later when she returned it back to me, she showed me how she was now able to bend her elbow and lift it up to her face. She did this by using her other hand to bring it upward but the fact that she could bring it up that far at all was amazing. Honestly, it was hard to believe, but she looked genuinely satisfied with the experience and much more relaxed than she had been in the morning. I was, however, stunned considering how stiff and rigid her arm had appeared to be when I saw her earlier. I certainly wasn't expecting such quick results especially since my son had not yet experienced a change in his own condition. This neighbor, an older Mexican woman, assured me, that this seemingly simple device (while it made absolutely no sense to her) somehow made a difference in the level of pain she had been experiencing.

Demitra June 3, 2016

The Pain Pen is already performing beautifully! It has erased the pain in my arthritic hands and knee; it has eased the discomfort in my gallbladder; it has faded an age spot on my thigh.....all in less than a week! Next, I plan to drink water treated with the Pen to see how that helps the cells within! I also feel calmer around it and have lovingly found a nice spot to rest it when I am not using it! I am not usually so careful with inanimate objects! Love that Pen!

Nancy Hitchcock June 11, 2016

The Pain Pen I just got from you recently, I tested on my friend who had painful shoulder. I applied it for 1 minute and the pain was gone! Another friend had a chronic pain in the back of his neck for many years and he noticed only a slight improvement. I think he would have to use it more often.

Best regards,

Jerry June 17, 2016

Pain Pen takes away ten years of knee pain

Heather with the Montana Keshe Group - Fri February 12th, 2016 Arlee, Montana, USA

Healing News here! Heather took a Pain Pen home yesterday. Her knees have been hurting for years, maybe ten years. She rubbed the Pen for about fifteen minutes around each knee and was relieved of the pain. She says it was like she had a toothache in her knees. They were sore to touch and now this is gone!

WOW! This is phenomenal! We are so excited!

Elementary school staff and parents experience Pain Pen

Darsi Ramirez - Fri February 12th, 2016 San Diego, CA. USA

I work as a speech pathologist at an inner city elementary school. I have used my 'Pain Pen' on teachers and parents with a 99% success rate. Issues ranged from sciatica, shoulder, knee and tendinitis among others. Pain ranged on a scale of 1-10 from 3 to 9. I now know the look in someone's eye when the pain they have experienced for years is gone in 5 minutes. It's a beautiful thing. I plan on sharing. One love.

Boat propeller almost chopped my foot away, 21 years with pain, now I am free!!!!!!!!!!

Oscar Zozaya Doering - Fri February 12th, 2016 Playa del Carmen, Quintana Roo, Mexico

21 years ago, I lost control of a race boat and propeller almost cut my foot off. Lost many bone parts, all up rise and external ankle tendons cut, nerves cut, 8 reconstructive surgeries and never found a way to get relief for everyday pain. I reject living under pills or drugs. After 20 minutes with the Pain Pen, I GOT FREE!!! Thanks Keshe Team!!!!!!!!!!!!!!!!!!!!!!

Sudden Recovery for Shoulder problem

Umut Duman - Fri February 12th St Petersburg, Russia

30.12.2015 10:14 Yesterday night while sleeping, my wife woke me and said our daughter has hurt his shoulder when little fight with her brother. She said she had similar situation with his brother recent years. (Few years ago we had situation with his brother and had to get him to hospital and with injection and fixing his shoulder to put back the correct position.) So I said let's wait and see until this morning if she is not ok then you take her to hospital. So morning we had a breakfast i noticed my daughter is not there at the table normally she never misses breakfasts and asked my wife where she is she said she was lying at another room and she can't move her right arm at all. I checked by visiting the room and she was so. I had an idea to try nano health Pens recently got from KF Philippines. I used few minutes down and up on the arm and shoulder which pains. I noticed she had some relief sighs.

I stopped that point after going little while. Also I used some time at opposite arm. Maybe it's not needed but I thought this can balance better. I used actually two nano health Pens connected parallel to increase the effect. I am not sure if it's needed or not but I tried that way. She said pain is gone after few minutes. But I wanted to make sure she was ok. Her pain was not so easy looking. And then I put the Keshe pain aid pad under the aching arm. While I was dealing with her. When I had touched mistakenly the arm she become nearly crying and said painful and very stress. So I become sure she was really feeling pain. She was lying there like that. Then I went to another room opened my PC and started thinking. I was really expecting she and her mother soon to go hospital should I call ambulance or taxi? This was what I was thinking. And my wife told about 5-10 minutes later she says she is ok she feels no more pain. I did not believe much and said ok, her mother speaking, anyway if she says so. And my daughter after a while came near to my room was hanging with same arm which was aching 15 minutes ago and whole during last night could not sleep for this reason. She was hanging on the bathroom handle and playing happily with it and looking at me. I got little shock and felt a good surprise as it was certain proof Pens and pad worked nicely. My wife was a little suspicious about it; now she knows it works. This technology saved me certainly time and money and created peace and hope in my family. Thank you all for sharing this knowledge.

HEALTH PEN REMOVES TOE PAIN OF 4 YEAR OLD BOY

Laura Trimm - Fri February 12th, 2016

My 4 year old grandson hurt his toe while rough housing and was whining, and I asked him to sit beside me and try out Grandmas new Health Pen. We sat there for about 1 1/2 minutes and he turned his head sideways and looked at his toe and said "Grandma, did you make my toe not hurt?" and I said "Well, I dunno, does your toe not hurt?" and he said "No, you made it not hurt?" and I said "I guess the Pen did if you don't hurt...". He was all better... Thanks and God bless you Mike!

I CAN WALK WITHOUT A CANE AGAIN...

Myriam Quaranta - Fri February 12th, 2016

"Hello, I'm giving you some news, because since I use your Pain Pen, my life has taken a new turn. I use it 3x 10 minutes a day on the reflexology points and I have good news. The pain in the spine has since then halved and I was able to stop two drugs, that didn't help to relieve the pain anymore. My sleep is now more peaceful and restful. I tested the Pain Pen on my mum who suffers from the same disease and she feels better as well. I have an appointment with my neurosurgeon in the beginning of February and he will tell me if a 6th surgery on my spine will be necessary or not. I hope it won't be necessary. Your Pen helps me a lot, because now I can walk without a cane again. I don't know how to thank you. I'll keep you posted on my progress. I wish you a wonderful day. See you soon"

Pain in rheumatic knee gone in 5 minutes

The Spiritual Physicist - Tue January 12th, 2016

The Pen was used on the rheumatic knee pain and the pain was gone in about 1-5 minutes after 2 months of being there.

The 'magic' Pen is working

Stephen - Tue January 12th, 2016

Hey Stephen, Bernadette here. I've been using your 'magic Pen' and I actually think it's working. I haven't changed anything else yet the pain I've had for months now has decreased, I reckon by half. Yay! Thank you. I'll keep going with it.

Dr. Richard Presser

richard@magravsplasmaproducts.com

[Magravs Plasma Products](#)

+1 443 769 1752

+44 1212 840 929

+61 3 9021 6920

[Store for US & Canada](#)

[Store for Australia & New Zealand](#)

[Store for Europe and countries not listed elsewhere](#)

