

473rd Knowledge Seekers Workshop; February 16, 2023

(Transcription, Proofing done)

(Auto transcription by Elias)

Plasmas are energy packs; Inside Seed of STM - fields; Change angles absorb fields; Brain cells by STM; CH3 source life; C12 - C14; Always receiving from U; Emotions make fat; Intelligence from changing angle - H - D- Tritium; Travel by jumping on CR; Smell of Creator; Next are Universal Fields - create Creator; Chakras; Soul tap C14; Deny Soul imprisoned; No chitchat - time short; 1 system provide whole planet; Machines have souls emotion; 2 important MaGrav teaching - Hybrid - sink energy; Lights LED wirelessly; Inside Nano layers;; Black Holes source energy; Missiles Nano; MaGrav work;

ENGLISH TRANSCRIPTION

(:15).

K- Yes, good morning , good day to you, as usual wherever and whenever you listen these series of Knowledge Seekers of the Keshe Foundation, Spaceship Institute. We welcome you back after a very interesting Monday Blueprint presentation. And hopefully we can repeat another one in the next couple of weeks to show you more new technologies and understanding.

As we have seen in the Intro, (:16). when you speak about the Cosmic Rays (CR), when you speak about Creation of magnetic field, when we speak about radiation what is it exactly is? What does it exactly mean? And how can we use it? We spoke about the packs of energy of plasmas, as we call them, hydrogen (H), we call it the same pack of energy, the center of the Earth, the Center of a Sun. The same pack of energy is a center of the Universe (U). And the center of the pack of the larger one, we call it, the Creator. We have chosen and name, different names for the same thing, for the same effect. Where we spoke about the interaction of the fields of the H to create a Moon.

The interaction of the Soul of the Man (STM) with the soul of the Creator, creates the man. You are another Moon. You are another dimension (D), interaction of the fields of the Universe. It's how we twist it, how we turn it, it turns up to be the STM, the Soul of a woman, an anima. What you call, an alien, a planet, a Sun. So, if we understand the Totality, we cannot be prejudiced, we cannot separate it, just to fit us when it fits, and suit us, and dismiss the other points.

This is what Einstein did to write the equation of: Energy equals MC squared. He dismissed everything, assumptions to the limitation of foolishness. Just because he wanted to prove something. We cannot do that with the new present science. This is why sciences like Einstein will be dismissed, (:18). when it comes to the Totality. What most of the work he has done, is nonsense.

Because we cannot dismiss, we cannot make assumptions just to fit. We have to understand the Totality. We have to understand the principle. And we don't make assumptions, because one wrong assumption, and one dismissing a point can be your life in the space, end of the presence of your Soul, in Totality. Assumptions cannot be made in the real physics, in the real world of Creation. Because what it is, it is. What you have is on the table. You have to deal with it. You have to understand it.

Last week we spoke about the tree and how a seed becomes a soul. How it becomes a Twinity. How it becomes the Creation of what we understood, and we never understood. And we made a lot of assumptions. We spoke about the seed, which comes in and becomes. Brought in from another tree, brought in from another planet, brought in from another position. A seed of a flower we planted, and from it we set the seed of the creation of a tree and its roots. A twin system, as we discussed last week. So is the STM. The STM will become that seed, and then from it, as we said, will create that life. And with it, to sustain it, (:20). needs to carry the same principle as what we've seen in the world of Creation of the Creator. There is no difference between the seed sown in the ground, that it become a root and a tree, the STM, and its existence, when departs from the physicality of this world.

In the physical side, we call the other one, Spirits, or what we call Soul of Physicality (STP), where the STM ?? it It's the same when your body leaves itself behind, and the STM travels the span of the Universe, to become that seed, to become that point.

But now, what we need to understand is simple. What is inside this seed, that in interaction with the other fields of the Universe, it becomes, it becomes the start of a Sun, a galaxy, a Universe, a planet. A dust speck in the Universe.

What is in this STM, there is no difference with what it is in an electron, in a neutron. Combination of M fields, order of existence, order of interactions. So, the STM becomes that seed of the hydrogen (H), that will try to create what we call, its existence, or what the call its electron. That again, will become that process of the H.

If you're not prejudiced about your own existence, you will understand the truth about the Creation. Then you can explore, you can go deeper in the positions of the space to see where you are, how you're interacting. How do you want to interact? What radiation you want to create, that you need in your body to absorb. Because the radiation you absorb, the food you absorb in your body is the interaction of your Soul with its environment. That Gamma ray that Alpha ray, that Beta ray ??that does not even got a clue about the strength in the world of the Creation. We referred back to this three, four or five years ago, when we had the Indian guru sitting in front of us and they were proud, he hasn't eaten for 20 days. And I explained to him by moving your lung and breathing system, you absorb different energies. Now we understand the principle behind it.

Now you understand when you come in the Enhancement Unit (EU), how we interact with you. Now you understand why this Sunday, when we sit to dine with the Creator, how you absorb the food. You might not need anything, because the Soul takes what it

needs. Maybe you come full, your stomach is full of food, energy it needs your body, your Soul doesn't accept. I felt nothing, because I ate from the sources of humanity.

We come to the point that we need to understand the principle of Creation. If man is becoming the passenger of the Universe, if man is becoming correct to understanding his own creation. Now we understand. (:24). Now we see. Now we expand the knowledge beyond the limitation. Now, the point for us is, how do we communicate? How this ball of energy we call, the STM, with the fields inside it. We call it a proton with the fields inside it. We call it electron with the fields inside it. We call it a star with the fields inside it, what is its essence? How does it communicate in World of Creation? How does it connect with others? How does they find the ?? rays, which is part of it? It needs, it can give to?

In a world of matter state we force the release of the energy. We chew it, we swallow it, we bring it in and we force it, with the enzymes and acidity in the stomach and whatever else, to release its energy. We kill another object, another entity for us to be able to take in. To be able to crunch it, to be able to reduce it in the strength that we can handle it as an energy in our stomach, that it becomes a cell of our heart, a cell of our brain and whatever.

What will be interesting is that, man in the near future will find out the production of the cells in the brain of the Man has nothing to do with the rest of the body. It's decided by the Soul, in interaction with the physicality (P), which he has created, (:26). which interacts with the environment, which is living in. That is why you get Alzheimer's, because the Soul decides, I'm not producing this part anymore. Or I'm blocking production. It's not done by your stomach. It's not done by the process where the cells of your lung and heart is created.

The Creation of the cell of the brain of the man, is decided by the Soul, in collection of the fields within it, in interaction of the "Soul of the Mother," the Soul of the Creator, and the Soul of the Planet plays in the position in the Universe.

Then the point it comes even in a womb of the mother, how does this Soul interacts with the Soul of the mother? Why do we get diabetic one when you're born? Because the emotion interaction with the field of the mother and the child, the torture which the mother goes through the pregnancy, abusive husband, condition of life, will create the demand for insulin, you call it. The creation, the need for sugar, that's what you call the basic corner of the lifestyle, CH3.

In that respect then, the emotion within the Soul of the child, besides the condition of absorption, creation and control of "sugar communication line." Why do we call it a sugar? Why we have got this knowledge in our hand, even as Knowledge Seekers (KS) and we never understood it. From day one, when we introduced CH3 to you, we called this the initial energy source, "sugar of life." (:28). This is why you as Knowledge Seekers when you have diabetic you look into CH3 and find a solution with it, if you understand it, otherwise it's dismissed.

But again comes why hydrogen again? The essence of the center, and why carbon again? Because the H is the material, that all the plasmas are made off. And in the world of Creation, the carbon (C) is a communicator. Depending now you understand, on what you want. You want to matter state energy, you link up to the C12, in absorbing energy from the cosmos, which is 80% of the energy you use, you took, go to C14.

Again, as we heard in the Intro, look at the energy, not how many electrons and protons and all that rubbish man has created to in a way, mislead himself, to fool itself away from reality. In that process, now we understand. Now we see why and how the Universe communicates. The Universe, it doesn't matter if it's in the cell of the man, on the Moon, Moon and Earth. On the Sun, Sun and Earth, the galaxy and the Universe, and the universes in the Unicose. There all energy packs with different interactions, creating galaxies, suns, the moons, and the planet. (:30). We call it "Up Quark, and Down Quark", and the rest of the rubbish, which the world of physics has accepted.

Then we have to understand, we have no choice, but to grasp the Totality of the Creation, where you have one source of energy you call the Soul, and one line of communication, you call, C14. In the matter states use the energy of a C. In the universal condition in deep space and absorption of the energy, you use it as C14.

Why CH3 is the essence of the creation of life on this planet is, because this little funny chap called, hydrogen. Through its D, through his interaction, through you eat starch, sugar, whatever you call it, has the capability to behave as C14, ?? as CH3, or C14 as ?? H.

Now, if you understand the game, that CH3 plays in the life of the man in the Universe, now, you will have unraveled the secret of Creation and communication anywhere in the Universe. Where in the physical condition of the man, you rely on the CH3 as a C12 and additional hydrogen's, that their interactions creates absorption and releases the energy of one H, (:32). or it behaves very much like it a CH3, as C14 and extra H. That H it depends of the soul. It's the connection to the two Souls. And C14 in the body of the man in the dimension of the existence. In a world of the communication. The light you see from another star in your eye, is the line of communication in the Cosmic Ray level, and C12 is in matter of state condition of the plasma of the body of the (man).
{ break in audio}

You are forever connected to the Universe, day or night, asleep or alive, or as a Soul, or as an entity in the Universe. You are connected. You're continuously absorbing, interacting, giving and taking from the energy fields of the Universe radiation. But you go for that 20% of C14, as a C12, which leads you to kill, to crunch, to swallow, to digest. To do what? To bring it back again to C14. To create a link between cells of the body of the man. ?? How you test this ?? test this. (:34). Burn it and twist it and angle it. You call it, Vitamin B, you call it Vitamin C, you call it calcium, you call it whatever you like in your body.

There then you understand for the first time when I tell you, you eat three meals a day. You take 2,000 calories you eat 24 hours a day, from the energy of the Universe. You take 80% of your energy. Then you understand why even emotion makes you fat. Why even emotion gives you cancer. It's that line of communication. That line of Carbon 14, which interacts with the Soul. Now, you see, what and how the teaching in past years brings you to the essence of your own creation, communicating within you. What you eat, would you will take in the Universe, in the space, and what you can create in space.

If you understood the position of the Hydrogen and Deuterium, and Tritium, then you understand why even man has the characteristics of intelligence. A sheep brain walks 99% of the time in parallel with the Earth's magnetic field, it creates only Hydrogen. (:36). Man has a habit of lying down, and standing up, as an spectrum of radiation. If you look at the humanity, if you look at the world of Creation on this planet, why we see animals which can go where to go and horizontal, have a different intelligence, than animals which are mostly horizontal?

Why birds have a different intelligence. Because continuously the interaction of the fields of their Soul with the environment, and with the standard understanding of the science of Creation, creates a spectrum of radiations, which part of it, in interaction with the physicality of the brain created, creates intelligence, diversity of fields interactions.

It's literally, you give one thing to a koala, because the way it sits and structures his live to be upright all the time. That to a man which sits, bends, tastes different kinds of matter state energies, creating variation, combination of fields, which in interaction with each other creates intelligence.

The interaction with the Soul, and the Soul of the environment and the STP in different angles, creates different field radiation, that man even haven't measured, or understood in the world of Creation.

Now you understand why we went into teaching of Cosmic Ray, because it's the only way. (:38). Now you understand what you call this, field interaction with other Souls, field interaction between Earth and the Moon, we call it, the Cosmic Ray. Because it comes from Cosmos, it comes from interaction of Carbon 14, in transferring, transmitting from one point to another.

And what happen when you learn how to jump on this bandwagon of fields, it gives you instant "zero-time" communication and transportation. If you go towards the center of it, or you go away from it, it will give you a transmutation in that direction, and transportation when you go deeper in the matter state.

But with the knowledge, with the systems which we have created now, we can move you, we can shift the angle of the interaction of your brain with us. This is why when we all together on the 16th, on the 19th, on the 20th, we all feel the same, we go in the same direction, we interact with the same fields. Because now your Soul cannot move. I trapped it between the two headphones. It doesn't matter you lie down, you get up,

whatever. ?? Some feel interaction with the environment, ?? you interact with the line of the fields we transferred to your Soul, we interact with your Soul.

In a way, we give you in that position, as your Soul sits in the middle and the two headphones, direction to the rest of the Universe. But we tell you, the sweetie is here, and all of you, doesn't matter how many with your headphones, will come to that sweetie. (:40). This is how in the Head units and your headphones, and the new systems we make, we tell you, we go to see the Soul of Muhammad, bless his name, or Christ, the beautiful Soul.

Because I have already shown you the strength field of the Soul. And you will come in, and the interaction will create you that beautiful light. Now you see, nothing is magic, and you understand it. And I promise, I will never bring a magic up. But I'll show you the magic. It's you who can fool yourself, not fooled by us.

Now you understand how the systems we have put in, and you come in or you join in, brings radiation and the new dimension to your understanding. Mr. Keshe, I came in, but I felt nothing, I didn't have a banana. And I didn't enjoy the kebab. The Chinese brought in the sushi's, the Japanese brought in, and they said that they didn't feel any sushi. Because you came in with the full stomach of expectation.

How many of you, this Sunday will taste the essence of the Creation of the Creator? How many of you will smell the Soul of it? You thought the body of the man only carries odor? Let till one have you smell the odor of the Creator. (:42). You'll give your life for it. Let alone seeing it, or feel it.

Now you understand, the technology we submit and we have brought in, it's to take man the correct way, that he cannot be fooled by no magician anywhere, in the name of prophets on this planet and beyond. The only magic is understanding of the process of the Creation of the condition at the time and the place where it interacts. Now you understand why we put Hydrogen, and why we put another thing, and why we create Cosmic Rays.

The first time I created the Cosmic Rays in the nuclear contained reactors in Tehran, was magic. Because Iranian scientists sitting on the table with me said, nobody understands these things. But now every one of you understands it. The intelligence, the knowledge of you as Knowledge Seekers has reached the level of the professors and the prophets of the past. Because now there is no magic, you understand how Christ rose the dead, you understand how the other guy cut something else, and you understand how the other guy did not bring the rest of the messages from the mountain. It's what it suit them in the dimension of the interaction of their Souls with their environment and the people who were there to do. (:44).

If you understand the simple principle of the Creation, which I showed you today, you cannot be fooled, unless you want to be fooled. Anywhere in the Universe, you need to understand the position, the interaction, and the understanding, and the totality of the total knowledge we have dispersed.

We have to see, we have to understand, we have to be part of. How our world has come to be created? How the initial essence of the main plasma, the main energy fields, we call, the Creator has led to the creation of us, as a moon. Every Soul of every created thing is that another moon, as we see with Saturn, and Jupiter, with Earth, and other entities in the Universe. (:46).

Now, we need to comprehend. Now, we have come to the point, the final points of Creation. In the future, when the time comes, when man intelligence reaches understanding of part of the Totality, then I will explain to you how the fields in the Hydrogen gathered. By what principle, one plasma decides to be the size of the electron, and one decides to be the size of the Soul of the Creator. There is no difference between the two in the process of their Creation.

Then the question for humanity will come, where did the fields of the Soul of the Creator come from? Then at that point, you will understand, you need to understand about the Universal Fields, and not just only Cosmic Rays. Where the Universal Fields come from a different dimension of interaction, and is the creator of the Totality.

The Prophets of the past, being given the knowledge, they came out with different levels. In the dimension of the writing of Bahauallah, bless his name, he refers to seven valleys. Mohammed wrote in a different name, so did Jesus, so did Moses, so did Buddha. But in essence, the valley is the levels of the life of the Soul, (:48). in the dimension of their existence, and no more. Very much the way you call it, chakras. When you understand one leads to creation of the other, when you understand one you understand how one was created out of the others.

Now, for humanity, there is one question, what man, .. what the world the knowledge of the man will take man to, with this new knowledge, and this new understanding? In what point in the world of Creation, you decide to become, to live in the dimension of the physicality (P), or in the dimension of the Soul in connection with the Universe?

So, as we say, in Farsi, you've been eating from two pots, when you got two wives. One from the pot of P and one from the pot of the Soul. As it's the habit of the man, it only shows what hw has stolen, which is the energy packs of the others in the dimension of physicality.

Now you understand, why all the time in the teachings I referred to, 80% of what do you take, you do not see, it's from the Universe. Because in a way, your body continuously creates a condition within it, as you call it, the cells, and you call it, plasma energy packs, (:50). how to tap into (C)14, and tap to 12. If you understood this, now you understand why you die by age. Because your Soul learns more to tap to this (C14). It doesn't need this (C12) anymore. The Soul has learned to become the user of the line of communication of the Universal Fields, Cosmic Rays, than being satisfied with killing others.

Have you ever asked yourself, why you get older you eat less? I don't want to eat this, I can't eat this. Because the body is getting ready for transformation from Carbon 12 energy transfer, to Carbon 14. You're taking more and more, the Soul is getting mature, the Soul is finding connection with the other points. Then you say, I have no fear of death, because your Soul has prepared the physicality for leave the mess behind, what I used to mature myself, be it the physicality of the man.

Now, even you should understand the purpose of life, the purpose of old age, the purpose of what you get to that point. But if the man is mature enough, if the man become wise enough, he can create a balance between the two and live the life of ever eternity. You've been searching for the "Fountain of Youth," you have dismissed the process of Creation. (:52). Because the Soul has no age, you're always young as the day you were born. Age, time, is the trap for the dimension of physicality.

Now, in all these teachings, you come to understand, and you have to answer this question to yourself, am I the Creator? Or am I the created? Did I come from that seed with in interaction led to the creation of the tree, with the roots, and the branch? Is my created, that Soul, which creates that dimension?

This is how now you understand. We transmute you from matter state, in New York. We take you to Carbon 14 transmission energy, and we land you in London back in Carbon 12 connection. Now you understand the magic and the connection between transmutation and transportation. When we transmute you, we use the line of communication of energy transfer of Carbon 14. And when we transfer you we give you a donkey and a Carbon 12.

Then it comes, it has to come in a upcoming time for many of you, (:54). why then I'm not hungry anymore when I arrive in London, where I was starving in New York? Why in a condition of the earthquake in Turkey so many people are starving, heating and no medicine. Where the diversion and conversion of the Soul in understanding, every one of them should be able to transport. Broken legs out of the rubble in the dimension of physicality, walking with none. That in the dimension of physicality on the rubble, the Soul will bring out and walk alive. Exactly what the Christ did. But this time you understand the knowledge, you allow the truth about your own Soul, and you do it yourself. Or, the Creator of your Soul does it to create a new manifestation.

And if on that level, you were brown eyes, and black hair, and all your life you've wanted to be blond and blue eyes, you manifest yourself next to the physicality you left behind as blue eyed, blond hair. And you become the "resurrection" of Christ. Now, you understand there is no magic.

This is why you have the purpose of all these transmutation systems, UBESUS, Enhancement Unit is to tell you, you fooled yourself long enough, the Soul is here. Man has fooled himself for billions of years, denying the existence of his Creator, and has become the created in the dimension of physicality. Imprisoning the Creator within it, call it the STM.

Now, are you the Creator or created? (:56). Or is it all within? "I am the beginning and I am the end." Now, it should be very easy for you Knowledge Seekers, who understand this, to move to the next level, to next understanding. And once you become mature to it, you will start asking question not about Cosmic Rays, but about Universal Rays. Which led to creation of the Creator, which created the Cosmic Rays, that you understand. That needs absolute purity and sincerity, in understanding the knowledge of the Creator of the Creators. That you, yourself is one of.

When you create a child, and its infant, always looks up to you, because you're very big, and you're the Creator of it. And then you yourself, look up to the skies to see the Creator, which created you. But in essence, the Soul of that created child, and the essence of the Soul of the Creator, which created you, is all the same. Comes from the same source, comes from understanding of the knowledge of the Creation in interaction of the fields of the Universe.

As Mohammed, bless his name, said, ?? Salam ??. This is the totality of the gift of the Creator. (:58). This is the beginning to the end. And no one understood the message of Mohammed. Bless it peace on those who understand the process of the Creation, from the beginning to the end, and for all the beauties which has given you. It's you who have ignored it.

Now, you understand, how a simple CH₃ you created in the bottles for years has been the essence of your own creation, in the dimension of the physicality, or in the dimension of the Soul. You want to keep it trapped, or you want to let it be free in a bigger dimension? Man living the life of a schizophrenic is over. Now it's in the hands of a foolish person to play, and now that foolish person is you. You can fool yourself to deny one or the other, or learn to live with both at the same time.

Now you understand, how you can change the dimension. How on the Sunday the 19th of February, in two days time, we take you to eat with the Creator, which is you, you have created it. And if you look up, you get a better fields, higher strength fields that comes from the Universe and Unicose. (1:00). Look at the lower energies and become dimension of your physicality, the banana, the grapes and the rest.

So, who would you like to dine with on Sunday? Or who do you dine with on Sunday? Your Spirit or your Soul? The dimension physicality or the dimension of the Creation and the Creator? "Mr. Keshe, I didn't feel anything." Yes, because you attached yourself to physicality. Feel how you feel emotionally the next days, the next month. Because now you have enlightened the Soul. It took on the table of the food, from the hunger of the love of the others on the table. Maybe now you understand.

What and how you can angle, change the speed of interaction, the distance and the connection of the Carbon 12 and the Carbon 14, and change the color of your eyes from yellow to blue, to green, to red, to whatever you call it. Those who understood partially this, you call them "something shifters." It's your ignorance of the knowledge. They're not the shifters, they just know how to move the energy within the condition of what you

call, the eyeball in respect to the Soul. (1:02). Then you see different color of the eye. The shifter is you who had not understood the process of Creation.

This is how most of you at the point of death, you get the blueish, greenish color eye. Because there is no lies to the Soul. The every everything is ready, and it's the same for all, to move to the ?? transaction, and transfer and transmutation of the Soul from the body of the man. It creates that light.

Time of departure, the Soul, and the STP have the same understanding in the body of the man, in the body of the president, the king, the dog, the cat and the rest. Interaction of the fields at certain angles gives the red light in the time of sunset. And man has not understood, he can do the same with the strength of the field of his physicality and his Soul, and have the blue eye in the morning, grey eyes at night, and my lover likes honey green eyes, I create it for it.

There is no shifting. The only thing is you've been shifty to yourself to understand the reality about the process of the Creation. Any of you understanding the interaction of the STM, the interaction of the STP of the man, the interaction of the Soul of the planet at any point, you will become shifters as fast as the others. (1:04). You don't need to buy a plastic lens to change the color of your eye. You use the angle of the interaction of the STP with the STM, and you'll have different color of the skin, the eye, sexuality, and everything else. Now man has a new knowledge in his hand. How he will evaluate it, how he will use it, come to be understood.

And all these sessions we are putting for 20th, the 19th and others to come, is that process for you to become mature in that process. I wonder how many of you will start shifting. The process of the Sunday, "Dining with the Creator," for the first time we'll be using a condition system, which creates within its center the Soul of the Creation. It's taking our team years of understanding, and months and weeks of preparation. When you eat with the Creator, you'll eat from the Soul of the Creation.

When I saw it, last few days, I said, now man might understand what gift they're given. If knowledgeable Knowledge Seekers know how to manipulate the fields of this system, the way it's created, from the STM to the Soul of the planet, to the Soul of the Creator, man shall see the Soul of the creator of himself, which is his own Soul. (1:06).

Those of you who go through the experience with us on Sunday, you will come out a totally different person in the dimension of the Soul. How that knowledge will be transferred in the energy fields of the "food of the knowledge," and not food of the physicality, then we'll see who shall be enlightened.

One of the most sophisticated systems ever created by man, to create the condition of the interaction of the Soul, will be on display and work on Sunday. I wonder how many of you will come with the satisfaction of dining with the Soul of the Creator. And how many of you will come still expecting to taste the banana, which we put in there to see how you pass the test, for your own Soul, but not for us. You're dining with your Creator, with

your Soul in the dimension of the fields of the Universe. And if you're sincere enough, you don't need to look up to see the Creator, but you'll see the Creator within you.

Then we shall see, then we understand the next process in the dimension of the Creation. Then we come to see how us as being part, are part of the Totality, which we have ignored about our own creation. As Muhammad said, ?? Salam ?? (1:08). Peace on those who understand the beauty of the gifts of the Creator, and no more. Because there is nothing more than that. You bend to the Wall, you bang your head against it, you're bending and bang it against the ground 17 times a day. But you never understood the truth of it. Be it on the wall of the Great Wall in Jerusalem, or be it on the floor on a piece of a stone in Mecca.

Maybe those who bend 17 times down, and bending and bashing their head on the floor, will, might get more intelligence than the one who stands against the Wall in one position and bang it against the wall. Because as you learned, the swing between the angles and interaction of the fields creates different intelligence. But how that bending and banging has created the emotion, then it brings devotion. Then you understand why we get so much radicalism in certain sects of the belief of the Creator. Be it banging the wall, or banging the ground. It's man who has chosen to be a banger himself. How to do it, and how ignored the others, because you create mono energetic fields that interacts with mono energetic rays within the brain of the man. And brings what we call, stupidity of belief. (1:10). Now you understand now you should be able to push the limitation of the knowledge beyond this. We have shown you the first step, it's for you to go up the ladder. The ladder of the knowledge.

We go for a small break, then we come back, and then maybe we can have some mature discussions about the Creation, and not about the fantasies of man in the dimension of P. Rick if you'd like to take a break a few minutes the usual transmutation system, which you'll come up with. We should be for the STM, but we still look at it physicality to take us into space.

R; And would you like me to play this second part of the isotopes video? (The angle is everything isotopes and radiation.)

K- Yes, please it would be nice.

<< BREAK >>> 473 KSW Feb 16, 2023 (1:22).

K- There is no condition. It's just that we need to mature the discussion. And to understand more that we are. As we are developing the technology, as we extend the knowledge. There is no time for what I call, nonsense, chitchat. And developing, understanding. We have short space of time, and these times are precious. And we get a lot of what I call, irrelevant self-centered questions and discussions we had in the past. These have to finish, we have to come to a point of maturity.

Our presence in this time of physicality is very short. And the knowledge transfer is shorter. And as they say, every second counts. How we enjoy. How we, the share of knowledge. How we evaluate it. How we understand it.

Are there any questions?

Q: .. (1:24). Hello dear Rick and Mr. Keshe, thank you for your time and your answers. Number one, a few months ago, you said that with the introduction of the new Cosmic Ray Generators, the efficiency of the medical procedures performed only by the doctors will increase dramatically, that what is now achievable in one month with the new systems will be achieved in just one session. So, is it reasonable to say that in the following months, the fees for the medical procedures performed by the doctors will be cut to at least half?

K- That answer twist, is how greedy is your doctor. Maybe because he reduces the time, he will double the fees. It's like going to the French restaurant. You get a couple of small pieces and you pay hundreds of dollars for it. You go to a Chinese restaurant, you pay 2 dollars, you get a big plate ...

R: Gourmet is half the food for twice the price.

K- Yeah. As we say, if you understand it, we say gourmet is for "gorbey." "Gorbey" in Farsi means cat. It's so little, it just feeds a cat.

The reality is, now the way the technology, understand of technology evolves. I was thinking about this actually yesterday. If we mature enough, our system, technology develops enough rapidly. This is what we see. And we are faced with it on a daily basis in Keshe Foundation. A lot of things which are not there, (1:26). at the moment is a dream to achieve, become reality.

Yesterday afternoon, I had the greatest pleasure to meet the two brothers for the first time, second time, or for the first time, since they start the process with our doctors. I had the two brothers in Linz Center with the parents. The mother was so touched, so moved, that before January, before our doctors start the process with them, both boys were sentenced to death. As we all know, genetic defect. There is examples of it. And she knelt on the ground in the offices of Linz, and she asked her son, can you move your legs? We saw the boy in a wheelchair. And the boy started putting one leg forward, out of the hand back on the chair, one leg up, one leg down. She said, before Christmas, she could not do

anything. Where she kneeled on the ground, back packing him on her back. And I was wondering, why she's doing that. She said, look, now he can bring his legs and lock in front. Before Christmas his legs were dangling like 2 pieces of meat. This is the knowledge. This is how the new technologies interacted. She says, since Christmas we have seen reversal of what we saw that the boys will die. Now we are getting our children back. (1:28).

We didn't do anything. We just released the energy of the plasma for the Soul to ?? be fit the pain of the grandfather. That's all we did. When I saw the boy, being cuddled by the mother, wants to show that he can take steps again. It touches you. When you see the mother can hold the child again with the hope that, I'm not going to lose it. It brings a lot of knowledge, and a lot of emotion. Then, how much, how much we can give back to many parents like this? People living in pain for years and years. And now they can live without it.

We see this now every day with the work of our doctors. We can't put a price on it. How much would you pay, how much the doctor would ask. Our doctors, the only thing they give is the love and care. You should see the doctors we deal with in Keshe Foundation. They're devoted to serve. That they .. see that change. And would they charge a million for giving a child back? Or would they do it that it will come in time to cover everything which needs it. We received the blessing of the Soul, in different ways. (1:30). When it comes to the people who receive it and the people who give it. You can't price it, it's impossible. Absolutely impossible. And depends on what the doctors will do.

What I see in the near future when we can extend the totality of the knowledge, it should be a standard fee accepted by like, insurance companies and the government's, as part of the feeding program. Now you go to supermarket you buy a banana, and food and whatever for the whole week. And you go to the government, they give you a coupon, because you have no income, that what you can shop. The government's or like you yourself can buy coupons for your energy and your whatever else. Given by the structure of the governing of this planet. It does not matter if you're black, white, you're in Africa, you're in a disaster zone or you live in palaces.

Very soon in upcoming years, nowadays, those who are vegetarians, they look at those who eat meat and they frown at them, oh you are killing an animal, even though they're killing themselves more. Will come the plasmatic food, what we call, plasmatic energy, that man will frown on those who kill to eat.

Energy has become the commodity, be is as oil, as food, as medicine. What we see now in the process of the development, (1:32). one single system used in the appropriate way for different application, can give you everything. This planet needs one central system of feeding, what the planet itself and in its Soul missed, and led man to creation.

We can create a secondary system, which the basis of it now are in Austria. The beginning of that system has already taken shape, the seed has been sown. That one system will feed all of us. Feed our emotion, that we don't commit suicide, we don't do

crime. Feed our physical need on daily basis. This is not anymore dream, it's already there. We use the same system in a different way for you, and you touched the Soul of your Prophet. We used the same system last time for another purpose for you to understand your travel capabilities. And we'll use the same system on Sunday in a different strength for you to feed your Soul. This will bring a new game into play.

Would the systems which we'll create, be it robots, will have emotion from now on? True emotion, true Soul. And would they become humane? Then in a near future, as we see the robotic growing in far East in Japan, and in Korea, and the rest. Would our robots will be given a brain cell, the same as all of us, that they carry emotion? It's not just, "how can I serve you? Would you like water?" It would be, how can I serve you? Would you like water? With emotion. Where that emotion brings peace to the man to receives it. (1:34). We're not very far, because we have created a system which has a Soul.

All these Headphones your buy, all these energy systems, which is now coming out of the Keshe Foundation, carry a Soul with them. You will understand how we reach you. Yesterday for the first time we tested the effect of the Headphones, which you've seen displayed on Monday. It has an amazing, amazing result. Visuality of presence that you have to decide to open the eye where you are. Dimension of the field of opening of the body from shackles of pain. Now you understand.

We don't need to be in the world of medicine. We are in the world of plasma technology, creation and created. And if the knowledge of plasma becomes a criminal offence for those who touch the Creator and the creation, which is yourself, then we have a problem. Then we have created Mullahs, Ayatollahs, intermediaries of the crimes for man to understand its own Soul.

A crime against God, where you don't even know what God is, and you kill people for it. You are godless. And you're full of what I call, nonsense. Using our name to destroy others. This is what you have to understand, man has no choice. (1:36). You put a price on it, we put a price on it. And very soon, very soon, these technologies will be freely available to all citizens of this planet, and to our guest from other parts of the Universe. Then you don't cost it. It won't be half, it will be free.

Any other question?

Q: .. You said that for 1 kilowatts of energy drawn from the grid, the new systems will feed back into the grid 3 kilowatts. Now, the normal 220 volt power meters measure only the energy you draw from the grid, which is called "active" energy, and not the one you feed back in, which is called "reactive" energy. So, you can feed back as much as you like. The new power meters for photo voltaic on grid systems measure both the act of energy that you pay and the energy you feedback in and you get paid for it. So this setup is perfect for your Cosmic Rays systems.

The normal 380 volts power meters that I have, however, measure both the active and reactive energy with the clarification that, if I feed back into the grid, more than half a

kilowatt for every kilowatt, I draw from the grid, (1:38). then I pay a lot. So, if I were to feed back into the grid, three kilowatts, for every kilowatt I draw, I will end up bankrupt. Therefore, how can I not feed back into the grid those three kilowatts and instead loop them back into the system or install an additional sink?

K- This what you put on the table, got to be known by the Swiss Electricity Board very earlier on, in early time when the Swiss Knowledge Seekers started putting MaGravs in their houses. The Swiss power supplies realized the transformers are getting blown up, but nothing coming as a high energy from the power station side. They tracked it down, they saw, in a way, they're putting less energy in, but they're getting more back. And they drew it down to the houses where Knowledge Seekers were using the MaGrav system. This is where they change the capacity of the transformers. And it brought some reduction in power supply in Switzerland.

The Americans do this, they penalize you if you supply, because then they cannot charge you for the electricity, which they are charging you for the fuel. The what you call, active and reactive is known to us for a long time. We don't bring it into public, this is the first time you brought into public.

We put, if you saw the presentation from Tehran, where we were showing the setup of the energies. We set up the active and reactive. (1:40). We were measuring both. Our team couldn't understand it. But we had tests beforehand where we looked at the reactive and interactive (active) of it.

If you give this technology of interactive (active) and reactive situation to the African nations, they'll kiss your hand for it. This allows reduction in building power stations. In a way, I take one kilowatt, I give it three kilowatt back. So, they will choose how many people will have these systems. Would they install it in governmental offices? Or would they let certain number of people to have, that it cannot produce over? Then nations become self sufficient.

In Africa, now we'll reach, according to the United Nations, the maximum natural production of electricity. Which is a higher, what you call it, a higher power than the rest of it, what we can get. This is why Africa has run into economical development stagnation. Because they cannot produce any more electricity from natural resources.

With this, we feedback, using the natural resources we can put four times, five times more. In the West, we have this problem. As you said, we are fully aware of this for nearly six, seven years. When we received communication from the Swiss, part of our work, that the transformers in certain substations are getting changed, because Knowledge Seekers are using MaGravs. They traced it down to which house is putting energy back in. They checked it, it was nothing, it's just they cannot find the source. (1:42). They could see the MaGravs.

This is why some of you say, I don't see any benefits from my MaGrav. Yes, because you have not managed to sink it, as our questioner put it. There are different ways to sink this

energy before the meter, not after the meter. This was discussed with Keshe Foundation Knowledge Seekers team, matter of two or three weeks ago. We actually built it and watched it. Our team in Iran back in, we release the communication said, Mr. Keshe, we are consuming more. We are putting more out in the meter, than we actually are consuming. We got to pay. We use 1 kilowatt, but we receive 2 kilowatts on the meter. We know this, but it's the way of approach.

In a very short time, I'll be traveling to China and this will resolve the energy crisis in Chinese structure. Chinese for a long time built one coal power station every week to meet the demand of their growth in industry. And with the coal crisis, and the energy crisis, and Covid, and the rest of it, has created mayhem for them. I had communication with our Chinese team even yesterday regarding this energy situation. I'll be traveling in March, April to China. To even sort this, where even a few Knowledge Seekers supplying in each district can bring reduction in use of coal in China, and substitute energy usages. We are fully aware of this technology. But in the West you get penalized, (1:44). because they're looking for the profit of the oil companies and electricity companies. In other nations to look for, actually bringing life, allowing technologies and industry to grow.

The MaGrav systems which you have created and you say it doesn't work, you have paid, you have done a lot, but your electricity board in your government, in your countries have benefited by it. And you don't see the benefit of it, because you don't know how to transfer it.

If you even wind the system backwards, you can take one kilowatt and put up to a hundred kilowatt back in. A few houses in each area will feed the whole nation. But we're living in a "money" world. And they don't let you, they penalize you. I know that Americans have this system, they measure it. But if you go back... And you can't create a farmhouse for these things, like solar farms and everything else, and the wind farms. This comes to individuality, how much more you use, how much you will give, and how much you take.

Sinking it is very easy, if you understand how to feed back into your own system, before the meter. What you shown in the meter is already generated, you have to sink it there. Or make it by ?? order of transformers, back into the level unit in the house. So in a way your circuit becomes free.

Then as I said to, in the teaching, presentation of last Monday, (1:46). the electricity Board will come and take your meter away, because how can you run a house with a fridge, freezers, air conditioner, with zero energy. We know this from the beginning, before we launched the MaGravs.

But with this new system, we have managed to bury it, with the plasma power production units. The majority of this is actually buried in. Even though is amplified in another way through the structure, we have managed to bury most of it.

Each MaGrav system is a massive power generator, it's just you don't know how to use it. Go beyond your meter, take the electricity which is going to your substations and feed it back into your house. Then you'll understand. Or divert it back in through the understanding of the plasma technology. You have to find a balance.

As I explained this before, we are happy with 70 - 80% reduction, because you still pay a bill and government is happy is earning something. If you go to 100% you get disconnected, and has happened before. But Knowledge Seekers don't understand why.

If you become self-sufficient, what we are putting out very soon as Gas Electric Generators, that you are not on the grid, they can disconnect you, no problem, because you create yourself. Then you will be again taxed for living, and having energy of your own.

This is what we are using in the lab already, it's not something that it might happen. (1:48). Our Knowledge Seekers have to extend the knowledge to go to the next phase of it. Hopefully, within next, in the second, third phase, what you call it, quarter of this year, you'll get your generators, Gas Electric Generators, that's what we'll do. No Shak ?? can bury your ?? wires on the back expenses of people in Europe, by increasing the gas prices and playing the game. Because you're producing yourself as you need it.

Conversion of the gas into Gans energy, Cosmic Ray has been the key. And our scientists have developed it and we are using it. Most of you who will join us on Sunday, for Dining with the Creator, you're using that new system. We're using the generator inside the systems, self-sufficient, self-sustained system energy through the Gans, production of Gans Gas and electric. Energy which we, plasmatic energy which we create ourselves in the system. It's a freestanding system.

We told you this a long time, the present Enhancement Unit (EU) in UNO still needs a backup for certain part of it. The new system which for the first time comes into operation on Sunday, is on that scale. The Gans Gas generator, power generator is inside the system built in. It's free standing. The only connection we have to it is the measurement tools, which we use to confirm the energy transfer, and the rest of it, and what happens to you.

When you get to that point, then you add the new plasma Enhancement Unit, which we showed on Monday. Then you become self-sufficient. (1:50). Even the plasma Enhancement Unit needs to go to the next level of it before its completion. But that will take a few weeks or months, or when our team understand and see the difference.

We already, I can show you pictures where we create light, even in a small amount, without any connection, through plasma transfer. As I said before in teaching, you take a fluorescent light tube into a magnetic field to show, that you created and the light comes on. We do that with LED. It's a jump in the knowledge and technology, by a huge leap. Which means we can feed LEDs without connection.

And this knowledge is already in the patent released 14 – 15 years ago, or more, 18 years ago. Where we speak about the lights, without any wire. We have already produced it. Now, our team needs to strengthen it, understand it, and what you call it, take it to the next step.

It's what we call, when you can produce energy in this level, at this level of knowledge in the matter state, then the whole thing changes. Where you can hold the light, where by law of physics and by manufacturing they say, it cannot be lit. And you see the light, the LED, which is a matter state, not a gas state, comes on. (1:52). And now our Knowledge Seekers have to learn a little bit more, we produce a little bit more energy, then your problem is how to keep the light out. You need a cover for your lights. Because it will stay all the time on, you can't switch it off. And it's in the patent. Now it's achievable.

If you can hold the LED light and it comes on, then without any connection, then you understand the, what you call it, the leap and bound in energy technology. And it's all in the patent. This is where we'll see it. It's a pleasure to see we are reaching that point. You were happy that you will, what you call it, light up a fluorescent tube, as we saw with Jon in Arizona. Now the technology has moved on. We can create a light in a matter energy system, which is the LEDs. Now we extend it, now we evolve it. We see what it is.

This is what it is, you can see it on the screen. The LED light lit by just holding in hand. It's a huge jump in the world of science. Where we convert the plasma energy into what we call, electric current, wireless transmission of energy. In a way, (1:54). what Tesla did, if you understand it in a deeper way. But Tesla created electric power generator, used the magnetic fields to transfer from Russia to New York. Now you can do this at any time. Then you see if this LED light according to its standard, has to be what you call it, has certain currents in it, has been lit by many, many time less energy, but through interaction with plasma.

Then you can see how your computers will run. The next generation of these systems, wireless systems, as an energy transfer, is on the card. And you put it in the house and you have it. It may surprise you, the energy from the house, the food you need to live, interaction with your Soul for all your emotional conditions, transmutation, transportation. It's matter of months and years, for these to become common use in a household. And all has been in the patent. We are not saying something out of the pocket. Read the patents, you see this explained in the patents released in 2006 – 2005.

What you see is a magic in the world of science, if you understand it. What it says, "a small step for man, and huge step for the mankind." For the first time we can create energy in matter state, in a solid state from interaction of the fields of the plasma. (1:56). It's a reality and it's upon us. And as the Knowledge Seekers develop this further and further, then you become independent in energy, food and everything else. Extend it to a room, you walk in the room you get everything you need, and you walk out of the room.

You have a kitchen nowadays to go and cook, we'll have a kitchen boxes we just walk in through. As I said to a Knowledge Seeker some times ago, in the new world of plasma

technology kitchens will not exist. You will not have a fridge to put a piece of meat in it, and a drawer for, apple, and oranges, and another creature. You'll receive the energy like this light bulb, your Soul, your cells will receive the same energy as it needs, and release it. And somebody says, oh, you came out of the box, you are all lit up. Did you enjoy your food? Then when energy goes down your aura is different. Oh, you better go in the box, you're hungry. This is the reality and it's right in front of you. It's in the hand of a man.

The energy you saw with what do you call, the fluorescent tubes is a different knowledge than this. Then they can't charge you, and they can't do anything, you become self sufficient in your own homes. (1:58). In your own places. One of my biggest fear is, how much they'll jump to stop the commercialization of the Gans Gas unit. The Gans electric with plasma will come self-sufficiency, because with it will come the Head Units, with it will come the Compact Unit, with it will come the Enhancement Units, and then the Flight Units, and everything else. Sooner or later and in coming years, it will be one Compact System.

We go to the field to enjoy, and not to kill and to destroy. But we still have to go through that process of maturity. This new kind of energy brings new intelligence. You'll find out children born in this kind of environment. People living in this have a total different mentality, will look at life in a totally different, they'll become peaceful. Because they don't have to worry to kill, they don't have to fight to exist.

I see that now with the doctors, when they go, their volunteers, they go through the process of their work. This is the knowledge. I wonder how many of you will see these kinds of lights in different parts of your body on Sunday?

Any other questions?

Q: Dean (2:00). Mr. Keshe, you've opened such a lot this morning, you really have opened up Creation. So, does this mean on one level that theology really is going to struggle with this now, that there is no position anymore for this theology?

K- Do we care? That's the only question. Instead of fighting and discussing, we've got to step up and develop. This is the only thing because they say, if you don't want to be a tomato, you better "catch up." So, let them to be. We don't wait, we don't wait to see their reaction. We wait to see how they interact, to evolve.

Q: .. So, you also mentioned that this was going to be opened up to every man on the planet. Is this a gradual process? Or is this going to be dependent upon the interactions that happen?

K- Which part? What?

Q: So, I've noticed that many things are happening around the environments and planet, and then you come and say something that, obviously has been discussed on a higher level. And then we as Knowledge Seekers get to experience it, like as you speak it now.

So, by bringing this forward, are you, is it a game between yourself and others? Or is it something you're just going to bring forward as yourself?

K- What do you mean by that?

Q: Are you going to take a position to bring the technology into place, regardless? Is it something you're going to bring forward?

K- We are doing that, regardless. (2:02). I was discussing this with our team. If you go into what you call it, the Internet world with YouTube, and number of viewers. They say if you have 4,000 hours of viewing in the past month or a year, you can be benefited by whatever it comes. We already have tens of thousands of hours of viewing, hundreds of thousands, millions of hours of viewing around the world, all the teaching. So, it's there. The only problem for us is that. In a way the lock is that the technology is getting mature so fast that once it opens up, it's already mature. Then we have to see the next step.

I remember when we went to Belgium as I said before, they said, why Belgium? Why have you brought this technology, it's so advanced? Why, why, why Belgium? We come to Austria, the whole government of Austrian government is to silence this technology. It's a policy, this has become a national policy with Austrian government to, don't let this technology to open up. We know it for fact. We ran from one, what it is, and to now to silence it, try to keep it under control. We don't tell you the problems we face in Austria. And it's the same with the other nations.

Because we touch every aspect of life. Every aspects of life we touch. Agriculture, medicine, energy, health, space, travel. (2:04). You call it, we are in it. Because it's you in it, not us. You use it, you will have the advantage of being there to use.

Yesterday, if you remember in the teaching of the past few days, I explained about the pig farm. We actually received the data yesterday and it's amazing. The ratio of the death and loss is 8 to 1. It's profitability and bankruptcy. In the first time, I'm sure in the next session, because the environment will change in the pig farm and everything else. With our technology, average loss is just about one in a 100. Where is not used is 8, in some places 10 to a 100. That brings what's going to happen to the pharmaceuticals, which they inject these animals. Do these animals need any more antibiotics and the rest of it? So, you see, we touch that. We touch the farming. The farmer produces more, more profitable for it. Then we go into every other direction.

Yesterday as I said, we had the pleasure to see these two boys, and the mother said, do you know how many calls I get all the time from pharmaceuticals and the government knowing my two children have this condition, that they want to give us new chemicals and I say no. Because if they find it, they charge it, and then it cost them millions, (2:06). and the insurance company pays.

The more Knowledge Seekers uses these technologies and the more it becomes prevalent, the harder it becomes for it to be covered. We don't need to do much. The support we have amongst the Knowledge Seekers in the fundamental way is carrying us through. And we will succeed. Because we is all of us. We produced the Gans, we just.

You have to understand, I had the pleasure of meeting couple of very young Knowledge Seekers 14, 15, 16, in past few months, and they all come through it through their parents. And they say, I want to work in this, I want to be in the plasma, I want to work for Keshe Foundation, I want to be a KS. Why do these new generation will bring for us? You know, you always talked about the Gans, you ??, this and that. Me at age of eight, coming in touch with x rays, and Gamma rays, you see what happened. These children's been born in the world of plasma and Gans's, can you imagine what they will come up with? It's a cooking pot to explode.

Q: I've met some of these guys, and I know how beautiful they are. So, Mr. Keshe another thing would be, so all of this depends on the twist. So, you can create a condition just by a twist. So that takes me to the people that are going to be present on this Sunday. How can I use this information today to reach to the level that the Soul would require?

K- Your Soul has already reached, you to reach your physicality to understand. (2:08).

Q: As always, Mr. Keshe.

K- The system we use on Sunday, it'll be the first time ever. I discussed this months and months ago. And now our team has managed to put it together, it's actually physically operating. We never been in it. It'll be very interesting in how you people will respond. In a way how you respond, what you get from it, what feedback we get from it. What we'll see in our monitoring system during the process will give us a huge insight into the next step of development.

We have two units, one is going through test and development, and another unit, just about a meter away, is stayed in its carcass, just a frame made. And I'm looking at it, when it is going to be done? It's not going to be done, till they finish complete maturity of this one, that they can replicate it in the next one, next door. Then we'll see a giant move. You have that two Souls interacting with each other.

Then it comes what happened when we had these two systems in a very advanced Cosmic level interacting. It'll be an amazing time on its way. How you people feel on Sunday, it will be amazing. And what you don't feel, is just that you haven't understood the connection. And we know the system works because we monitor it, we see it.

Q: So come in with no expectation Mr. Keshe, and just allow. Yeah, just be present. (2:10).

K- No, it's not the expectation. Coming with the knowledge, it's different than coming with no expectation. That was a game of the past, then you get surprised, and I become a magician. Come in understanding what you're in, and what you can see, what you can say. We don't tell you anything, there are a lot of things.

There's one thing which we will go to this, hopefully, if we can't do this time we will do it in the coming time. Those of you who come in for Sunday dinner or lunch with the Creator, you will be given a special access in a very short time, that you can come in all the time to eat what you want. Those of you who come for Sunday lunch, you will be invited for many lunches. We'll explain this very soon. This is part of that test we did on the 19th of December. Those of you who came for the food section.

Now we leave this table of food open for those who come in. We explain to you how, and where, and the way, that we allow you certain hours, certain times to come in and to eat once a day. To see how many of you will change social behavior, how many of you will change your physical behavior, how many of you will eat again. This 19th session is not just as before, as I said, we will explain this in more detail on the 19th. But the framework is, those of you who come on the 19th. Then you will be asked if you want to come in for maybe a month, a week, a few days to eat on the table when you want. (2:12).

We monitor, we know who comes in because we connect the system. Or we tell you, the way nowadays on a Sunday at 6 and 12 you spray Gans around the world, you come every Sunday for a few weeks to have lunch with the Creator, which is yourself.

Then see how your behavior changed to stop eating physically. Do you see social, physical interaction differences? Would you see you have diseases that you don't have anymore after a few weeks? It's part of the understanding. This is not just... We covered with the sugar coating of having lunch with the Creator. But there's other things hiding and sitting behind it.

Q: Mr. Keshe, you said about the emotion of eating, that can still cause you to have a certain body change. So even by let's say, you reduce your intake a lot of the matter state food, you can still have a certain body change through that through an emotion.

K- Yes, as your Soul wants you to be there to create that persona. You're a young boy, you are head on conflict with your dad. He knows all his, everything is blah, blah. You have no connection with him, and the rest of the caboodle, as we call it. You become fat, you become big. Why? Because it's a cockfight, isn't it? I was small, but I can blow myself up. When you walk on street and you watch father and sons, the way they are, the way physically shape, (2:14). you can tell a lot about the relationship. Physical domination or psychological what you call it, superiority. And very few you see balance. With both parents, not just one. Then you see in the boys and you see that in the girls. When I walk on in a supermarket and shopping centers, for me it's a field day, of understanding relationship, Soul interaction. This is what you see in the process of emotion and physicality.

Q: Thank you Mr. Keshe. That's very interesting. So, another question, sorry to.

K- You become worse than Jalal. One was enough.

Q: I know, I'm sorry. So, you touched on the smell of Creator and how that you will give your life for this. The reason I ask about this is because I had an experience with, I'm not saying that I smelled the Creator, but I smelled something when I met a particular person and I have a feeling it was connected to this.

K- It's what I told you, that depends on your perception. You know, it's like when you pass somebody and you say, oh, smell of church. You know, what they burn in the church, that smell to cleanse, it's actually to put a stink on you, that when you go out, the other say, "oh, I forgot to go to the church." It's not for the church to be cleansed. It's for you to be called back. (2:16).

It's not the smell of the Creator? It's sweet, sweet with love and nothing else.

Q: Yeah, this has nothing to do with the church, this has nothing to do with the church.

K- I know, but what I'm saying is that the smell of the Creator is sweet, sweet with love. You feel it ??.

Q: Yeah, I sense that Mr. Keshe.

K- Your 3 questions are over.

Q: Thank you Mr. Keshe.

K- Any other questions?

Q: .. I've been thinking over the last week. The function now and you said we wanted to talk about the Creation, yeah. The function of the black hole within the Universe, it seems to me that they are also a source of the Cosmic waves. So, we have the central Sun and we have the black holes. Is this the other dimension that you were talking about earlier? Is it that as the fields come from the central Sun, and interact with the black holes, (2:18). and the fields rub against each other in certain places on their way to us, that they perform a vital function within the Cosmic waves, or Cosmic fields?

K- I think if you read the paper "the Creation of Black Hole," where it started all my problems in the world of present science. Where Stephen Hawkins's stole the paper. This what you asked is explained in there very, very easily. Stephen Hawkins always came up with what I call, the false basis, that the black holes are an eating machine. And on 8th of July he changed his mind. When they published the paperwork of the Keshe Foundation in his name.

Where the black holes are the source of life. This is where the interaction of the Sun, I think if you read the paper in original text, is that when a Sun hits a black hole, it radiates fields, which comes back, and new fields are created. So, black holes, we call it black, because they absorb everything. But they're one of the emitters of fields, of a different strength. It's not what Stephen Hawkins promoted with his foolishness. It's what it is, it's another interaction.

Most of you made the Nano coating, you created a black hole. That's what it is. And what's the purpose of, (2:20). What you call it, the black hole? It depends how you interact with it. Your Nano black layer is one of the highest resistance, you cannot enter it. But if you can enter it, you find inside it superconductivity, zero time frame. With massive amount of energies.

We always think to enter the fields inside, outside to inside. What happen if we use this inside, then that was going to be the future of the communication lines, and a lot of microchips, is to give the information inside the black hole. That it travels super-speed inside itself, and uses the outer layer as a shield for it not to lose. So, you create new fields inside.

It's a different understanding it's a natural process. And it's a black hole. Because at certain point, if you change the field strength absorption or ?? inside the Nano coated wires you have, you start interacting, absorbing from outside in, and releasing energy inside out. We know this because in the test we did, as I've said many times before in Ghent University, bringing all the electrical systems on the table, all whatever we could. We saw people put Nano wire coated, with copper wire on the table. And the professors and the scientists with us put all the currents they could put through it. They said, we don't have any more we can put.

What we saw, the wire held, it didn't break, it didn't melt. (2:22). But through Nano gaps in certain positions, we could see liquid copper, like water swinging inside. And the professors said, this is impossible, it's liquid inside, we can see it. But it doesn't leak, because it's held by magnetic field of the outer layer of Nano layer. But Nano layer is being in position, they create a position that he can see through. So, if he can see through, they can leak the light we saw out as well.

So, Nano layers, black holes are not that eating machine. Now we have, scientifically we can show it. You all Knowledge Seekers, if you can get your hands on, put a wire in between the clamp, and give it as much energy. You will see outside you're holding the wire inside it's melting material. But you see the light, you see the liquid copper. Just don't look at it, look at it, why do you see it. So if you can see it, and it's absorbing energy. On other sides blacks in these holes is emitting light out.

And in the future, if you can manage to do this and sit inside, and look from inside to outside the tube, through the same holes, you'll see the fields which come in. And it can decide the space gap of these that only absorbs Gamma rays, only absorbs vitamin C. These are the future filters of the technology in Nano space.

The space gap, you see the liquid copper, if you extend it to understand it, by reorganizing in a specific configuration, can give you certain specific strength fields to come through it. We use this now in certain part of the technology development. (2:24). We use it clearly, and we see the benefit of it.

There's a lot of knowledge we cannot explain. It's getting developed and then we can explain to one or two Knowledge Seekers, then becomes the knowledge which stays behind. But space wise technology, you don't consider black holes, it's what I call, ridiculous point Hawkins made.

Q: I understand what you're saying. They're not eating machines.

K- But the interaction with them, it has the same benefits of reflection. So in some points you get absorbed, in some strength you go through, in some strengths you get blocked, which you reflect back out. And this is the basis of the paper, which I told you to read. This is explained, this is the first paper we ever published in 2004.

Q: It's actually an amazing understanding Mr. Keshe. Because the interaction of the central Sun, and the black holes. I don't know how, but they somehow interact with each other on another level. But it's just like, the pictures on your books where you've got the two balls and the two sides, it's the same thing. It's the interaction between two different fields, (2:26). that allows the existence of a single entity which comes to us, but it's not in one sided, it's in both sided. And when we learn to be able to decode this, and allow us to create fields that interact with both sides of that. We will understand much, much more. And I thank you very much. It's been a wonderful week in my learning, thank you.

K- Thank you very much. This situation with existing life, or material, or systems within a black hole. If you ever can get, I'm sure Knowledge Seekers, some of you have access to it, you can find it. You see it as something, but as developers of these kinds of technologies, we look at different aspects of application and the implication.

In the January, what I call, mayhem a few years ago, when the Iranian defense literally wiped out the most advanced bases in Iraq of Americans. The Americans won't show you this video, but the Russians took it through their satellite, you can find it on the Internet. Usually when you see missiles or rockets going to a position, you see the rocket, you see the missile. The Russian satellites which have videoed, recorded the onslaught wiping of one of the most advanced bases in Iraq of the Americans allies center, (2:28). which they said they had some people having earache, because those who had an earache, they were 11, god knows, 12 meters below the ground, the ones on the side didn't even had a chance to hear it, because they're not there to tell us. When you watch this missiles, they're black, black, black. You only see a black bracket moving. So, the technology with it, is absorbing all the fields, that's why they can't hit it with a rocket. Because the rocket, an anti-missile has to receive to feed back. They don't trigger, because they absorb all the radars.

So we see this black, it's not on the body of it, it's the field around it. But the interesting thing is what I told you, we give the energy from inside what will happen. But the system inside are still working, that missile is targeted, it doesn't miss with a meter, with a pinpoint accuracy. You hear a news, we analyze the use of technology in that news. So, when you create this, what you call, black shields, magnetic fields, inside doesn't matter. Because you preset the condition for the use.

This is how the future space technology will be. Those of you who want to travel with UFOs or flying objects, than through the Soul. You can create a black energy fields strong enough to allow you vertical take-off through the atmosphere, through the boundaries of this planet. But inside nothing happens. We saw this when I saw, when I was provided a video by the Russian intelligence. (2:30). I just said, this is amazing space technology. I don't look at it as a defense, I look at it, how we can use this technology in the space travel, in the matter state. Black outside. Go on the Internet, you'll see it. You see black dots just come in, and black dots one after another. The new satellites see it as a black hole in movement, but inside it's fully computerized, knows the target, goes exactly where it's got to go.

This is what the next generation of the space technology in the matter state will be. We have not abandoned travel with systems. We have moved with the option of through energy fields, through the Soul. Those of you who want to travel with the energy systems you have enough. I've given you enough technology to do. To travel with your UFO's you have all the magnetic shields, the creation of black holes around your system, full intelligence life inside.

Then we don't see, we don't hear any noise when these things travel. We don't see any light. There is no sound barrier, even though they travel faster than the speed of sound. When President Trump said, we are not going to do nothing with Iran for what they did in Iraq. Because he can't do anything. You don't even have the knowledge, you don't even understand that knowledge. (2:32). Ignorance is a bliss And this bliss says, to the world leaders. The reality hasn't changed.

Any other question?

Q: .. Good morning Mr. Keshe. I understand a few months ago the United States has been testing those very strong laser beams, and they managed to shoot at an extraterrestrial ship with multiple beams. And they affected it, but they didn't manage to go through the shield those ships have. They're trying to catch up with a bit of this technology, apparently.

K- Depends where the ships came from. Was it another air balloon with...

Q: No. Those ships are the ones that are watching out for us from outside. They were 480 kilometers up above, and they had to retire to 490,000 kilometers away to repair the damages. (2:34).

K- I'm not a passenger in it, I don't know about these things. But I hope it's not like what we hear with the air balloons over United States.

Q: Yeah, that's a smoke screen, hot air balloons. Why don't they mention when Iran brought down the drone. They've forgotten about that.

K- No, they haven't forgotten, they're trying to learn. The process is... You know, when you speak about these things. The Americans would like to hype up a lot of things, yeah. You know, they say, what they say about the man with an expensive sports car. Compensating one for the other. This is what the Americans would like to make it to be.

The process, the understanding, the intelligence is not there. There's a lot of intelligence in the Russian Space people. The Americans are just, what I call, "fur coats and no knickers," as we call it. They make a lot of it but they don't. I mean, when you allow an object to appear in the middle of your country, and then you get to know it. I wonder what the Chinese did. Why they manifested. Or, it's just to tell them, we can come wherever we like. We see them in two or three different places, in Central America, apparently, and in the central US. There's more into it than an air balloon game.

The situation is very, very different, (2:36). in reality, what it is and what's behind it. When I heard about this trying to shoot, or they shutdown something on there in the United States, and everything else. It brought back the memory of the nineteen fifties when the Americans sent the wire to the Russians in a matchbox, as you know. And after a few months they received it. And they wrote to the Russians, oh, there was a wire inside, you didn't see it. Because they could create such a fine wire. The Russians they said, look inside, we made a hole in your wire. So we are more advanced than you are. It's understanding. That was the beginning of the laser war, when they started to create more finer laser beams.

Q: Before they went into the war, I think it was in Los Angeles, when all those lights appeared and they started shooting at those lights.

K- Yeah, but it depends who created the light. .. Ourselves to show we have something, but we say, we don't know where it comes from. It's very interesting. I'm watching this balloon game with the Russians and Chinese, it's very, very interesting. What I call it, with the Chinese and the Americans. Very, very interesting.

Q: The Chinese sent those balloons?

K- The point is to ask, how did you manage to get it before they detected?

Q: Exactly, yeah.

K- That's the game, that's the name of the game.

Q: What are all those satellites were doing up there? Watching whom and what?

K- A black hole, isn't it?

But how can you allow such a thing appear over your nation. What about if it was carrying a dirty bomb, what about if it was carrying a nuclear bomb? You're going to

explode it, you don't know what's inside it? (2:38). And what was one yesterday or the day before. One of them was ?? supposed to ?? happened to be a private plane.

It's understanding and application. As we boost our systems, and edges, and transmutation. It is very interesting, as I said, now we are testing step by step. Improving, testing, developing step by step, week by week. Yesterday flight test was very interesting. The Knowledge Seekers were going through it, they're on the line listening to this. You have to open your eyes to see exactly why you're still in one place or the other. Because in reality you are there. You're so visual. Then you try to see, ?? the next time through your eye or through your Soul. Then you don't need to ?? find out, if you're in one place or the other, because you arrive through the Soul. It needs education, it needs understanding, it needs realization of the position, time, and space and energy. We're getting there.

Q: Yeah. Slowly but surely.

K- As long as we are off CNN we are very good. When we come to CNN, comes, what you call it, a show on the road, which we (don't want) ...

Q: They've closed their main office already, CNN.

K- What happened?

Q: Or they're going bankrupt, or something or other. But they've closed their main office. (2:40).

K- Oh, bad for some of those people who were around Keshe Foundation. They said, when it comes on CNN then we believe it. So CNN is not. So they will never believe in anything, soon.

Q: It'll have to be Fox.

K- They're already foxed, anyway.

Any other question?

Q: .. Can one use graphite rod to make a quality CH3 Gans?

K- It depends. Many Knowledge Seekers have tried different approaches to it.

Q: .. Plasma reactors made of ping pong balls containing CH3, CO2 and amino acid, what is their health benefits? I would like to make it for sick people in Nigeria, I am a medical physicist.

K- You have to understand what part of the health, what you call it, you want to apply it for. As I said, the knowledge, you have to understand it. If you put such a thing near a

cancer patient, you might most probably speed up the growth of cancer. If you put it next to somebody else with another condition you create different dimensions. (2:42). It's you have to understand what it's for, and what are you doing and the way you do it.

R: And that's probably not something that we can transfer over on YouTube. Or in a workshop like this.

K- No, it's just ...

R: It's a medical teaching ...

K- They are medical doctors asking the question. So, they have to understand how to apply these technologies accordingly.

Keshe Foundation in the past couple of weeks has sent hundreds of emails to the doctors who wanted to join the Keshe Foundation or be part of it. If you applied for becoming or getting involved with Keshe Foundation work, for past 2 - 3 years. Look into your junk box, and see what's in your junk (Spam) box. If you don't see an email from Keshe Foundation reply. We are setting up, I think it's about two or two weeks for these ???. After two or three years, we responded to all the doctors, medical people who wanted to join the Keshe Foundation, what you call it, in the wellness. And to be trained or to be told what it is, that they learn on the job.

We are in envisaging, and we are working on training new doctors, fresh doctors out of the medical schools, to offer courses, and train them in the use of the plasma technology. As, what you call it, (2:44). as an alternative system, as we have the license for, to be, we show them, they can use the facilities, the knowledge and new systems.

You can't teach it to a present doctors, some of them, it's impossible. So, the best thing is to train. Because at the moment, the way we see it, you don't need that many medical doctors to run the Wellness Centers. It's becoming a systematic allocation, understanding and reversal of the old knowledge to the new. This will come, in a very short time. We already have started training medical doctors, medical people in this way. It comes by being on it, seeing the result, then understanding it, and moving to the next step.

Any other question?

Q: .. My house has two power panels, one for the house and the other for the geothermal heating unit. Is it possible to get a PDF (file) showing the hookup for the Compact Plasma Enhancement Unit before I buy it, to make sure it's going to be able to be hooked up? Thank you. (2:46).

K- We have tested solar power plants in a large scale in Italy with the original MaGravs. You have to understand, as we talked earlier on, that you feed back as much as you feed in. How your system is going to interact with the plasma fields. And how you can divert these plasma fields in reaching what you call it, solar cells. It goes through your converters, your inverters, it starts producing more energy than actually comes from your solar cells. Then your inverters become converter. We've seen all this.

So, you have to devise a way from the fields to get into your inverters, and you can use it successfully. We have developed this technology, but we don't disperse it, we don't go with it. Because we use it extensively ourselves in our system connections. As part of the technology which we've developed. By time, by understanding the problem, and the problem which a lot of people don't understand.

In 2005 – 6 – 7, when I used to do all the research in the lab, many of these power generators, oscilloscopes were failing after a few days, a few weeks. And I used to take them back to the shop where I bought them, it doesn't work. Then they take it, they don't understand what happened. And after two or three times they wanted to know, why you keep on taking it back? (2:48). And I realized that I'm producing too much plasma power, which goes into the system. Then I developed the technology for it. I saved my systems from ever burning out or getting damaged with the plasma fields.

Many of you, you work with plasma Cosmic Rays, or whatever. You will find out many of your credit cards run into problems. It was magnetic fields, now plasma fields are worse. When you work very close with some strength field of plasma your credit cards all get jammed up. It's very much like a mobile phone next to your card sometimes, if the fields are of the strength, you find out they connect different, and then you go to an ATM and you put the card in, you reset it, you pick it up. But with the plasma the resetting doesn't work. This is how I know. ?? somewhere is plasma fields (involved). So in the future, even in a chips we use for the credit cards, they have to build this protection.

Any other question?

Q: .. Who or what created the Creator?

K- Partially we answered that in the teaching of today, (2:50). and the rest of it we prefer not to get involved in. Because then you have a problem with clergies, and the Vatican's, and the Mullahs. You will see, the biggest problem as I said before, the opposition to the Keshe Foundation will come from the clergy. Because they have to close shop, there shop does not sell any more interest.

I had a beautiful experience very recently with an Orthodox Christian where, he used the Gans technology when he needed it, because of Corona. Then he works in the church, and then when it came to understanding of the philosophy, understanding of the Soul and everything else, he said, this is antichrist, they said when the Antichrist comes he'll bring these things with him. Unfortunately, he eats on the same table as me sometimes. And I tease him, I said, be careful with crossing the church, you're eating with the Antichrist according to you.

Because we enlighten. People understand, you cannot fool them anymore. So, the philosophy and theology is through the window, because you can access it yourself. When they see the problem, then you become Antichrist, because the problem is not you, it's them, they cannot fool you anymore. (2:52). The biggest resistance will come from

Ayatollahs, and Pope, and the rest of it to rise, what you call, popular opposition. But in a way, it won't work. Did it work putting Jesus on the cross? It gets worse, because this one has no place, no dimension except inside your own Soul, inside you. You've got to question it?

Any other question?

Q: .. If flowing water is present in the close proximity to the process of Nano coating plates, will they mean flow direction of the energy paths, align with the ?? flow direction of the water in the Nano?

K- Yes, it does. Because the water itself is made of plasma of different sorts and different mixture of materials in it. Even distilled water will do that. You try to make, not only the flow, you try to make Nano coating with the distilled water, and try to make Nano coating with the tap water. You see the difference. You feel the energy difference.

Your distilled water is layers very mono energetic, (2:54). they totally develop in a different way, than with the tap water. And the water in your Gans and Nano production is dynamic. So it creates its own flow, as we've seen it. It doesn't need to be a running water next to it. Inside it is dynamic, and it does that, and it makes a lot of difference.

When you're make a Nano layer using a tap water in England, and you make a Nano layer in Australia, and somewhere in the remote places, with no contamination, it's totally different effects. And your Gans's will be different energy position as well. Make your CO2 with distilled water and make CO2 with the tap water, and look at the colors. In the tap water all the fluoride, god knows, calcium, whatever they put in it is in there. But that has an effect on the CO2 you make, in the energy absorption and emission.

Any other question?

Q: .. How can my university in Nigeria partner with the Keshe Foundation to train and use plasma in processing diseases?

K- Can you repeat that again?

Q: How can my university in Nigeria partner with the Keshe Foundation to train and use plasma in processing diseases?

K- You have the most beautiful Knowledge Seeker, (2:56). one of the top guys in Keshe Foundation in Nigeria. Talk to him, Alekz is sitting there. He is the most beautiful Soul and knowledgeable, what you call it, Keshe Foundation members in your country. Contact him or get in touch with us we'll put you in touch with him, and arrange for him to teach in the University and develop. He will show magics. He will baffle your, what you call it, your professors. If you don't know him, if you don't have access to him, get in touch with the Keshe Foundation and we give you access to him. He's sitting with you, he built a center, he built a swimming pool and everything else.

He is one of the best we have and a beautiful Soul. And he is sitting in Nigeria.

R: Could they use the info@keshe.foundation? to get in touch

K- Yes. The knowledge Alekz carry is unbelievable. And he's a member of the Universal Council for Africa, sorry, Earth Council for Africa.

Q: .. Can I get a curriculum in plasma science from the Keshe Foundation. My University in Nigeria is interested in introducing a degree program in new plasma science. I have been asked to develop a curriculum. (2:58).

K- You need to speak to Emanuel in the education, and Dr. Gatwa in Kenya, and Jim and Lisa in Australia. There is a lot of documents. I know Dr. Gatwa has a lot of work, and Emmanuel used to teach in college the technology. There's a curriculum. It was set up, started going with the lady from Greece educational groups. Yes, there is ?? plenty. Get in touch with info, we support you, we have a way to do. You have one of the... If you give a degree as a professor to Alekz in your University he will be there, he will baffle the whole thing. He will do everything for you. If you can do that he is there. He can do things that they will see him as magician.

Any other question?

If you send something for info@keshe.foundation, just put on it Alekz I'll ask it to be monitored when it comes in. We can pick it up and then we'll put you in touch with Emanuel and the rest to do a proper programming in Nigeria. (3:00).

Q: .. Mr. Keshe, I do have a question which is general. I'm sure you have heard from this terrible accident in the United States, chemical accident. Is there anything we the Knowledge Seekers or Keshe Foundation America can do, because as I've heard, this will touch more than 30 million people presently. And later on even more, because it goes into the water, and the water will be contaminated, which will affect the whole Mississippi river and surroundings.

K- Am I correct? You're talking about this tanker which turned over, are we talking about that one?

Q: A train, which derailed.

K- I haven't heard about that, I can't make any comment.

Q: Maybe your could inform yourself. And next time you are with us, tell us if there is anything we the Knowledge Seekers can do. Because it's going to affect millions of Americans. And already there lots of deer, and fish and birds dying and people are turning to sicknesses, which they never had before. And all of that, in only 10 days.

K- When does this happened?

Q: I think it happened on this about 10 days ago, (3:02). because there was no information through the media. And it only came really to the knowledge of also the American people over the last weekend. Because ...

K- I haven't heard of it.

Q: Maybe Rick could forward to you some of the information of this cloud, which formed and the water contamination, which is sort of now general knowledge in America since Monday. Because it is going to be an absolute devastating thing for America. And government, Mr. Biden and Mr. ?? have done absolutely nothing. They've told the people, it's all okay, you can go back to your houses. And this is absolutely not the case. Because if you listen to chemical engineers, they are saying this is the biggest, it's like a nuclear attack.

K- I know nothing, I can't make a comment. I am not aware of it.

Q: I understand Mr. Keshe, because I also only learned about it over the weekend. But I'm sure that Rick knows something about it, or could find out what he can forward to you. Because there is there is an urgent need for help.

K- Thank you very much.

R: We can look into it. It may be one of the biggest spills, it's possible. But you also have to consider they have spills every single day in the US in all of their water supplies, and the Mississippi is one of the most contaminated rivers in the world, probably.

K- It's like swimming in Ganges, huh. (3:04). .. it's contaminated with all the chemicals coming from the top.

R: The Gulf is contaminated from all the drilling that they've done there, and that's contaminated the mouth of the Mississippi, and so on and so forth. And this is a big problem.

Q: It is not just the rivers. It is the groundwater which gets infected, and that is enormous thing about it. So, I would really ask you kindly, go and have a look at it. Because this spill is a spill, which has never happened before. Never.

K- I'm sure people who are in touch with us, will fill us in within the next day or two. And you have to understand, whenever we offer any help it gets just put aside, because it's from the Keshe Foundation. So, we have to look at it.

R: The US is not in a position to accept help from an Iranian based sources, especially right now. They negate anything that's associated with Iran, and they put sanctions on it as soon as they hear about it even. So, it might have an opposite effect to try to...

K- Let's see what happen, we can still teach the Americans Knowledge Seekers to use it. Let's see. I don't know nothing about it, I can't make a comment.

R: As Carolyn has put into the chat here. She said, a vinyl chloride is the main chemical that's been spilled, there's many cars, I think there's a hundred cars all together in the train that overturned and spilled. And there's, you know, (3:06). a huge mushroom cloud of black smoke from it all. And it's gotten into the woods.

K- Which state is it?

R: In Ohio. It's called, strangely enough, the location is called East Palestine, in Ohio.

K- I saw something. It's like a big black cloud, it's like a chimney going up.

R: Yes, we didn't hear about it for three days, because it was censored in mass media, basically. They decided to host the stories about the balloons, the weather balloons, instead of shooting down balloons, to distract perhaps from the mushroom cloud that was actually going up in Ohio.

Q: That's it. Because what they did, is instead of evacuating the few carriages, which had this poison, they ignited it. And that is...

R: A controlled burn, they call it. Yes, which is what firefighters do. And they're totally desperate and don't know how to clean up ??.

Q: And nobody knows who gave the instructions. Because it is clear that the moment it becomes in touch with anything, which is humidity. It turns into this enormous, enormous poison, which goes now into the subterranean waterways. And that's where the problems could come from over the next years. Because this is cancer again, cancer again, and that's the problem. Anyway, I understand Mr. Keshe, if you don't know of anything, you cannot have an answer to my question. (3:08). Eventually, this will be possible that really Rick gives you whatever he can, so that you can make your own mind up, and tell us the Knowledge Seekers by I know we cannot do much. But maybe there is something we can do and they can do in America. Thank you very much.

K- Thank you very much. We usually, we had such as things done before, for like in Italy. For the 9 most cancerous waters, we gave 100 - 200 pages report to the Italian Ambassador in Austria, after a lot of tests done, actually by the Italian laboratories, financed by the regional and central government, this research. I still have the research.

And they just say, cost too much. They just put it on the shelf. So it took three years, four years to do the research. The laboratories in Italy did all the work and it's just sitting on the shelf. And it's all to do with Teflon. We have the knowledge. I'm sure if there's a chemical Knowledge Seekers will find the solution around it, but getting it to be done, getting it to be accept, and getting it to implement will take years. I'm sure somebody in

the Keshe Foundation team will send us a dossier on this, what it is, what happened, how it's made, what effect it has. It's just matter of time to receive it.

Q: Right. I just took the liberty of asking you this question, because it is really millions, (3:10). tens of millions of Americans who will be affected, and this is part of this unbelievable trial, which they are starting to reduce world population. And I know that if all the Keshe things will come active that they will not succeed.

K- We have to look at the chemical composition of it. And we have to look at the interaction with the plasma. It has a different interaction in the physical condition, it has a different action plasma, and what would that create in the plasma condition in the matter state.

So, it's, first of all, getting to these things, it's very difficult for them to provide the material to be tested. And secondly, if there is such a big scale damage, they are running like, there's chickens running around, just trying to limit the damage. And there is no answer to it. We tried, we used to get excited, and get involved and then Knowledge Seekers do a lot of work. And then it was totally, no, sorry, we don't have the expertise to evaluate your technology. That's usually the terminology for it.

Q: But you know, everything is most probably and hopefully going to change by tomorrow night in America, because the Supreme Court will hear again, the things which were docketed by the three brothers about the validity of the 1920 elections, and then we will see. (3:12). Because America is really presently nothing more, but a bunch of gangsters, I cannot say it, otherwise.

K- I prefer, I have enough battles with them at the moment. So, I prefer to stay very quiet. We have enough battles on our hand with the American structure. But we still work, we try to be around them. And we try to be part of the structures as Knowledge Seekers, but arrogance has led to stupidity, and stupidity leads to a lot of misconducts. So we have to see. Thank you very much.

Any other question? Jalal is there.

Q: Jalal .. Actually, it's not a question. It's a comparison about what you taught today. Although I didn't really, this was a very bad day for me, because I didn't hear a lot from your teaching. But from what I heard, it's about the MaGrav and the transformer. Is the relationship between the MaGrav to the transformer is the same relationship between a man and the Earth?

K- Explain. (3:14).

Q: Shall I teach here?

K- Yes, please. We are a student, we are all Knowledge Seekers.

Q: Okay. If the MaGrav take 1 kilowatt, he will give back 3, 4, 5 kilowatts back to the source. And where this energy will be deposited it's in the transformers. ..

K- No ... Let me explain something very, very simple. If you heard in Monday, and recently, we don't talk, because it has, it brings different understanding. It brings different realization, different comprehension. When you say, saving unit, energy saving units, they look at something else.

When the correct way for it is a hybrid plasma power generator. Because population now understand the term hybrid. We always, in presenting the technology, the wrong way we speak about saving. In fact, if you speak about the hybrid, that we produce some and the electricity board produces the other, you get more collaboration, you get more understanding. You understand? And then it kills a lot of enigmas and a lot of opposition.

In fact, this is what you do. (3:16). You absorb the plasma energy in the environment, which we didn't have a knowledge of, and convert it with the help of the electric current into a useful energy. So, you're "hybridizing." When you speak about this, transformers don't come into it. Because then you understand the true essence of technology.

Why do you call it, magnetical, and why do you call it gravitation. Magnetical is the one you don't need in your body, is magnetical. And gravitational is the food you put in your mouth. The human body is a hybrid, is a converter. So, if you speak about, is it the coils, is it the transformer. No. It's creating more surface area to convert the plasma energy in the environment, into a useful energy, than what is sitting as useless energy. That's all it is.

The comprehension about what we call, the Enhancement Unit, we call it an Enhancement Plasma Unit, because it's a hybrid. The hybrid you have a fuel and electric, you produce electric current, or you fuel it when it's needed. This, the beauty of this works within the structure of electricity. This is what I said to you before and you to the Knowledge Seekers. (3:18).

We can show you with one second, with one wire, actually, with one wire, how you can have zero energy. But you will really, truly have zero energy, you will pay no electricity bill. Because the Electric Board will come and take your meter away, you have no electricity. Because you're using this system to absorb more energy from environment, than you're paying for it. You need Nano micro watts to do it. Once you set up your Nano coating, your environment correctly.

If you look, scientifically or visually about the MaGrav system, the range you have. It's like you sit in the... you sit in the bathroom, pull the plug. You see the water going down the hole in a vortex. That's your magnetic field. Now go and sit on the other side of the plug and see how the water comes out. One is gravitational pulling in, and one magnetically releasing it. That's all you do.

But, I'm sure in the future scientists will develop the technology to show us how Nano materials are absorbing these energies in the rings. I've given you a what you call it, a funnel of energies. Both letting in and letting out in the same platform. That's all it is.

So it's not a transformer. Maybe you want to call it a transformer, because it suits you. But it's a hybrid system. And the engine of the hybrid is that Nano layer. That's all it is. I can create you the same energy from a straight line Nano coated, (3:20). as you twist it a thousand times. It's understanding the technology.

I was yesterday with our Knowledge Seekers developing. You saw the old ones, and then you saw the new reactors for space technology. Now, we have gone into universal system technology, developing it. Which in fact will work like a star, a satellite on its own without rotation. We have started creating a real life scale systems as a planet, without rotation, of matter state. It will be on the table tested within the next week or two. And then this gives us a totally different ballgame.

This is the beginning of the what I call, new satellite system. Where we can hang one of these over a city and connect it to every point in this planet. It's part of the development now, it's gone into a process of development, both in our laboratories in Tehran and in Austria. Both simultaneously are running into tests.

It's the beginning of the universal transport or what we call, Enhancement Systems. As a, not a hybrid, as a single plasma system. (3:22). Where when we places these in specific ways, you have the wireless lights on the streets, you have the light at the point you need it, you create a light at the point of interaction, you create food at the point of interaction. It doesn't matter if you are 10 meters on the ground, or you live in a skyscraper, you still receive the same kind of energy for food and the rest of it. The new generation of Universal plasma units, what you call, as a whole, now it's under construction.

And I know the outcome, because I built it years ago. When I was trying to understand winding and transfer of the fields. It took me about a year to explain to a guy who in one of the big companies making winding for electric motors. He went back to college for six months a year. He said, because I have to understand things you're telling me, I'd never understood, even I make them. It took him about six months to make one for me. The full process took more than two years. And it shows, it's like a hat, it's heavy, god knows, 4 or 5 kilos, I don't know. But it's a half space generator plasma system, but in matter state. It's in the lab. It's yellowish gold color, it's got the coating on it.

Now that knowledge from what I learned on a three phase or the three dimensional matter, you call it a phase, I call it, what you call it, the matter, the Soul and the Spirit, or whatever you call it, (3:24). liquid, solid and gas state energy. You just give it a different name. It has become the basis of the unit which we use on Sunday for the first time.

We have created a full half sphere dynamic plasma containers. And now from 12 - 14 years ago in matter state, now the plasma state version of it has been created, which goes on the test. Then the true sphere plasma will be tested in next few weeks. It's not a

transformer. It's a system which absorbs energy. When you put it that way, people don't understand. Then when they test it doesn't show the same results, because the results are very much different, than what you see in a common transformer. Then you create confusion and problems for yourself.

This is a hybrid. A hybrid you have an electric engine, and a mechanical motor. In here, you have a matter state and Nano coating. Two systems, in conjunction one supports the other. But ones allows the other one to accommodate and work together.

That's why you use that 20% energy and 80% comes from the environment, then we say you get 80% reduction. It's exactly, if you look at it, it's what I told you as humans do. You eat 20%, you get 80% from environment. Now you see physically working in your plasma MaGrav systems. You take 20% from the main coming in, and 80% we give you ???. We made you a human what you call, plasma converter. (3:26). You see the same.

When you run these new plasma energy units, you will go up to 80 - 90%. It's like you taking 80% - 90% food, it becomes current, electric current and 80% comes from the Cosmos, CR. That's what you do with your plasmas. You have to change the language, now that you become knowledgeable, into the reality of what it is, and you can explain it.

Q: So, we have in this case, to create the sink to take the surplus energy?

K- There's no surplus. You have to create a sink the way, the amount you want to take from it. The whole process is, we have a number of obstacles with the present electrical systems. One is you have a 16 amp fuses, then you have the backup fuses in the power station, substations and the rest of it. When we have a huge surge, and electric cables get hit with transmission lines between the substation and the power station, we don't see power station blowing up. We have made facilities for it to stop, to block. You have to do...

Q: The question Mr. Keshe here, why is the power station is the sink in respect to the MaGrav let's say?

K- Because it's weaker than your MaGrav system.

Q: They are using the nuclear stations?

K- It doesn't matter. They go conversion back into electric power. (3:28). .. Yes, that's where it does.

This is something which I realized very early on in my education. In the third year in Queen Mary College, we had to take it, because we were reactor specialists in power producing powers. We had to do a course which I hated to do it. And it was, the interface between the nuclear power station and the grid. We had to understand the whole process of the grid, how much it costs, how it works, transformers, transmission lines. This is something to me was useless, because I don't need it.

Tesla brought in AC current and put in one power station. Edison came out with the DC and multiple power stations. With the plasma technology you need one power station and no transmission. With the new technology... If you understood the teaching of today, and even on Monday the demonstration, and the picture of the light I showed you, we're done with transmission. We don't need. All these copper lines we use for transmission lines laying on the street, give them back to me, I give them more energy with no cost, changing them, Nano coating them to the position and the way we do.

You have no power cuts, you have no, oh, lightning stroke and the power station is down. Sorry, the water supply has cut, because if you have the understanding, you just put the machine there which converts energy into water the way your body does. The knowledge is there. Now, how do we do it? I always... It's one of my pitfalls in my education, I never believed in electrical part of the education, because to me it's useless. And now today we showed you the picture. ?? You don't need to understand transmission, everything, when you can transfer the plasma. My body does it, (3:30). why can't I develop the technology to do it?

If you remember, go back four or five years ago, we showed for the first time the light of the plasma from Austria Research Center, if you remember those light bulbs. Now we become to show LED light, which is a total matter state. We can actually, not actually, you know, when we had the headset, we showed the new headset? Our people from the research center said, oh, we can put a light in there to show when it's working. And I said, it's that much, because we don't need to draw a line to it, or put a battery in it. Your Compact generator produces that light, that lights up your system while it's remote. And at no cost.

I remember a few years ago, when I was invited to Germany to see professor Miles, and he took me to his house, and then to his lab when he was a student. He said, you see, he had a little boat swimming in a little plastic pond. And he said, the energy unit for it is there, and we run the boat from here. But I use a scalar wave, what you call, the sink. It can go through, where Tesla use what we call, the other side of it. A sink and a distributor, whatever you want to call it, magnetical gravitation, it's all the same language.

One part you receive, and one part you give. (3:32). And that is the beauty of it. When you understand it, just change the language. But understand when you speak about, oh, we have transformers, we can save you energy. Some. But put a new knowledge in their head, it's a hybrid. We use energy from your clothes, from your body, from the dog, from the cats, from the bird, from the light in the house, which you don't have any need for it, they're emitting it, to give you back electricity for the house.

If you think of it, in reality... it's a dehumidifier. Have you seen these big dehumidifier systems? You get it run and you keep on collecting water in gallons. That's your magnetical system and gravitational system. You're sucking air, converting into water in

the dehumidifier. Our Nano layers absorbs energy fields and does that, and it's a water and it gives you electricity. That's all it is.

You have electric dehumidifier, or plasma dehumidifier? Or is it plasma, de-plasma air, whatever you want to call it. That's all it is. When you speak about the transformer, you go way out of the reality.

Anything else, Jalal?

Q: No, it's ok, Mr. Keshe. It's only what you said, what we take and what we give in respect, and what is the line of connection. We can transfer this energy as you said, that's ?? clear. (3:34).

K- You see, if you go back, the technology and knowledge is consistent, it's just that you couldn't understand at that time. Maybe today you understand part of it and some of you have already understood part of it, or most of it. If you look at the MaGrav system, it always gave you that mixture in the center ball. And we asked you to, when you Nano coated it, to the put some Gans on it. Do you remember, you still do it. That ball is a sink. And that ball is the provider at the same time.

When we tell you, when you make.. Some people say, oh, I made a MaGrav unit, it didn't work, a little bit, blah, blah. But none of you ever listened to the whole process we tell you. What to put in the ball? What to put on the Nano coating? How you Nano coat. When we tell you has a procedure, has a reason. You follow, you get the cake. You don't follow, you have dough.

How come we transfer the same knowledge to the labs in Tehran, they get the same results as we get from the lab in Austria. And we show you on Monday 50% plug and play, the minute you plug in you get your 50%, and then you build up. If you plug it in the first time, a few hours it build up to get to the point and builds up, it goes up, it goes up.

But again there is a... You have to understand between the matter state, and Gans state, (3:36). and the Nano layer state, and how to play it. Then you get a huge conversion. In our system, we reach that point of conversion, we don't need to, because we don't need to put something back into the grid. We feed everything back into our system. And then we evolve it.

I know where you're going, and I know what you are talking. Your team in the background you're working with, I get a lot of insight in what they're doing and how they're doing things. You have to get together and redefine your work. Your guy Philippine is nearly there, your guy in Thailand is on it. But he's not as what you call it, scientific, electric minded. Then your other guys... Your group is hovering around like a moths around the light. But you don't want to understand the light is you, you don't need to be the moth. That's the problem. I watch what your team is doing. It's beautiful. And how they, you're different people in different parts of the world, working together, come

to something and they leave it, because they don't understand it they come back. And I say, they don't listen to the teaching do they. As you know I don't interfere. When I interfere, when I go in directly like in the research centers, we develop things and we change things ?? (3:38).

Q: Maybe we need to invite the Creator to a lunch.

K- Have the one on Sunday when you meet him. Have a quick chat.

Q: Yes, as you said Mr. Keshe, we have to, in a way, to be humble.

K- No, it's to understand. Because when you're humble, you are not arrogant, you see everything. When you become arrogant you become one sided point of view. That's the difference.

Q: Yes, thank you Mr. Keshe. By the way, the Knowledge Seekers they will not invite any more Dean to the workshops.

K- What do you mean?

Q: He is not benefit to the Knowledge Seekers, he didn't give any tips, nothing.

K- What do you mean? You want to spy on us?

Q: Mr. Keshe, nothing, nothing. We get nothing from him of what you've done.

K- The whole structure of the Keshe Foundation work is very, what you call it, compact. And you see the beauty of it when you go to the Research Centers, and you see their work. What we show in public is dinosaur time, to compare to what is developed and what's inside. And part of the technology you see, it's not even in the realm of imagination, you let alone reality, which is sitting in these systems.

We have the technology to create the matter state, we have the technology to create fields of what you call, the Soul. We have the technology to understand the interaction between them. We have created a system which has a Soul. We measure it. (3:40). You see that blue line in the graph? That's the Soul of the system. And you see how it follows the STM. When I tell you, you have robots with emotion, it's already on the table. You've seen, but you don't understand what it is, to you it's just a blue line. But that's the Soul of the system, that's the behavior of the field of the energy of the system in respect to what they have with them. That's why I say, nobody will ever be able to copy what the Keshe Foundation puts out in its structure, in what you call systems. Impossibility.

It's not, you know when you go to China, they take you to a telephone shop, the shopkeeper first gives you a Chinese version and then he puts an Apple version original on the table. Then even when you buy the Apple original version, it's actually a copy themselves. When you use it, you understand, uh, this cannot be Apple, even if I bought it in the original box of the Apple. I have a Chinese Apple, it's interesting when I put it next to the Apple I bought in Europe. It looks the same, exactly functions, but when you ask certain things from it, it doesn't do. Because it's not Apple. As I said, be careful when

you buy something with a fake things, the same as Keshe Foundation. Don't leave half of your leg in the Atlantic on transmutation.

Shall we call it the day?

Q: Very well. Thank you Mr. Keshe. I hope this information can help someone.

K- Oh, it will help someone. Thank you very much. (3:42).

Anything else, Rick?

R: Well, there's always a few more questions, Mr. Keshe. But we will never totally catch up. So, just remind people that if you didn't get your answer today, then just copy down your question and try it earlier next week.

K- Thank you very much. We must probably see some of you on the Sunday lunch. And we'll tell you what might happen with you after the Sunday lunch. As usually we don't tell you anything until it happens. The ones who are in there, they get to know what it is, and access is limited to that limitation.

As you've seen on Monday, some of you on the Blueprint Day, we have released the new Power Plasma Generators, which now they're mass produced and they're available. And the Compact Plasma Unit with the Head Unit for the what we call, all sort of applications, as the console, and the what we call, the new Knee Gans was shown for the first time on Monday. These are all available and going through the production system in, as we start now showing this physically. We're inviting people to come and see it in Linz Center, as the orders come in, we'll backlog to. It's like waiting for the systems to be, in your turn to receive it. We have started inviting and meeting with industrialists who can use and benefit by this system in their factories and their operation.

As it grows, this is how it is and I'll bring the change. Thank you very much for today Rick. (3:44). And hopefully, we'll have some lunch with each other on Sunday. Thank you very much.

473 KSW February 16, 2023

END