What is the Biofield?

For thousands of years the human aura has been the subject of inquiry. According to White, there are a 130 different independent cultural references. Ccommon features are the Chakras, Meridians-Nadis, the acupuncture points, and the different biofield layers. In the last 10 years Rubik. R., has coined a new scientific term 'The Human Biofield: the complex, extremely weak electromagnetic field of the organism hypothesized to involve electromagnetic bioinformation for regulating homeodynamics.' The biofield is a useful construct consistent with bioelectromagnetics and the physics of nonlinear, dynamical, nonequilibrium living systems.

Who are we?

Dr. Thornton Streeter, D.Sc.

Founder and the CEO of The Centre for Biofield Sciences (CBS) limited. He has overseen the development of a uniquely recognized and officially approved Biofield Viewer training program.

John Catchpole

He is one of the UK's leading programmers with a stellar track record in programming code, troubleshooting and developing 3D Graphic software.

Centre for Biofield Sciences

U.S.A.

The Teak House, 15354, Big Bear Road, Loveland, Colorado, 80538. United States Contact: +1-3108804050

India

124, World Peace Centre, MIT College, Paud Road, Kothrud, Pune - 411038. Maharashtra

Contact: +91-20-25458748

United Kingdom

Bear Shola, Upottery, Honiton, Devon EX149PY United Kingdom Contact: +44-07980788495

E-Mail

info @ biofieldviewer.com

WFBSITF

www.biofieldviewer.com

A non-invasive preventative live imaging system,
A quantum leap for holistic assessment

KEY FEATURES

Biofield Viewer

Image the human aura live and monitor the efficacy of your treatment

Chakra Viewer

This programme reveals the functional state of each chakra in real time and in colour.

3D Biofield

Explore the etheric layer of the human biofield in 3-dimensions to see even the smallest of imbalances.

www.facebook.com/biofieldviewer

BIOFIELD VIEWERTM

After 25 years of working with technology that reveals the human biofield the Centre for Biofield Sciences, has taken the possibilities for a quantum leap. In fact the first electrographic images were taken 50 years before Semyon Kirlian popularized his way to image the ethic layer of the human biofield. The Phantom leaf effect is one of the most interesting revelations of this system as it allows us to see the biofield of a leaf even though a large section has been removed, thus showing that the biofield is exists beneath and beyond the physicality of living systems. Taking this to further the new biofield viewer system can image a Phantom limb, especially when there is severe phantom limb pain.

Since the advent of the video and computers an opportunity arose to improve the technology that imaged the biofield. There have been several iterations — the first Windows based version was developed by John Catchpole a programming genius from the UK. Since then he has been developing his skills in writing 3D graphic software. The Biofield Viewer upgrades Catchpole's original version and this has led to the advances incorporated in its programming.

Biofield Viewer is a live biofield imaging system for monitoring healing progress. In the following image severe congestion at the Solar Plexus and issues at the Heart Chakra can be seen and cleared by qualified energy medicine practitioner.

Using biofield viewer requires a limited knowledge of computer and video camera technology. Once installed, the software, security dongle and licence from Biofield Science/Hugeaura ltd. allows the practitioner to view the interactions of the clients' biofield with the standardized CBS Biofield full spectrum environment.

CHAKRA VIEWERTM

for viewing functionality of Chakra system.

This technique of imaging the chakras was developed by Dr.

Thornton Streeter at the Centre for Biofield Sciences and has now been incorporated to the Biofield Viewer as standard.

3D BIOFIELD VIEWER™

Etheric layer filter allows live real time video of the Kirlian effect, without external stimulation. This 3D feature is so sensitive to subtle energy changes that it can even show the differences between a healthy and compromised mole on the skin surface, by its etheric field.

'This is a new system developed by our research team in association with 3D programming genius John Catchpole. Chakras can be seen very clearly with the research filter activated. This is a game changer for integration of good medicine and we are pricing it so that any practitioner can easily afford to bring it into their clinic, whatever country they are in. it is so sensitive that it can even pick up biophotonic emissions from the eyes and differentiate between a normal and suspect mole.'

Dr. Thornton Streeter, D.Sc.

"This technology is the future of Energy Medicine. We all owe a huge debt to Thornton Streeter and colleagues for making these technologies available to us now......."