

Ways to buy from us

- Visit our website: www.bljewel.com
- Call our Customer Service Dept: **(800) 215-8705**
- Email orders to: sales@kheopsinternational.com
- Fax to: **(800) 713-0634**
- And Now:

Buy with Facetime or Facebook Messenger

We have a large stock of Jewelry **not shown** in our catalogs! Lots of Rings, Pendants and Earrings. Thousands of quality Sterling Silver with semi-precious stone jewelry that our Sales Representatives were bringing on the road before the Covid-19 pandemic. You can now buy them through Facetime or Facebook Messenger. **By appointment only!**

Contact Ben at bljorders@gmail.com to set up your virtual sale appointment. We estimate about 1 hour of time per \$500. purchase. Please let us know how much time you need when booking your appointment.

Minimum order for virtual appointments: \$500.

Semi-precious stones and shell selection

Abalone Shell	Black Obsidian	Clear Quartz	Herkimer Diamond	Moldavite	Rainbow Obsidian	Sodalite
African Turban	Black Onyx	Coral	Hypershene	Mookaite	Rainforest Jasper	Sonora Sunset
Alexandrite	Black Star	Crazy Lace Agate	Indian Turquoise	Moonstone	Rhodochrosite	Stitchite
Amazonite	Bloodstone	Dendrite	Iolite	Morganite	Rhodonite	Sugilite
Amber	Blue Lace Agate	Emerald	Jade	Moss Agate	Rose Quartz	Sunstone
Amethyst	Blue Topaz	Epidote	Jet	Mother of Pearl	Ruby	Super Seven
Ametrine	Cacoxenite	Ethiopian Opal	K2 Stone	Mushroom Jasper	Ruby Zeosite	Tanzanite
Angelite	Calcite	Eudyalite	Kunzite	Mystic Topaz	Rutilated Quartz	Tektite
Apatite	Carnelian	Fire Agate	Kyanite	Obsidian	Sapphire	Thulite
Aquamarine	Cavansite	Fluorite	Labradorite	Ocean Jasper	Scapolite	Tiffany Stone
Aquaprase	Celestite	Garnet	Lapis Lazuli	Peridot	Scolecite	Tiger Eye
Arizona Turquoise	Chalcedony	Gold Sheen Obsidian	Larimar	Petrified Wood	Selenite	Topaz
Astrophyllite	Chalcopryrite	Goldstone	Lavender Quartz	Pietersite	Seraphinite	Tourmalinated
Atlantasilite	Charoite	Green Agate	Lemon Topaz	Prasiolite	Shiva Eye	Quartz
Aura Quartz	Chrysocolla	Green Onyx	Lepidolite	Pyrite	Shungite	Tourmaline
Aventurine	Chrysoprase	Healer's Gold	Mahogany Obsidian	Rainbow Calsilica	Smokey Quartz	Turquoise
Azurite	Citrine	Hematite	Malachite	Rainbow Moonstone	Snowflake Obsidian	Unakite
		Hemimorphite				Zultanite

Virtual Appointments

Examples of products available with our virtual sales appointments

Dendrite

Mystic Topaz

Aura Quartz

Citrine

Sacred Seven

Labradorite

Amazonite

Ametrine

Chrysoprase

Herkimer Diamond

Azurite Malachite

Charoite

Blue Lace Agate

uses only .925 Sterling Silver • Prices are subject to change without notice