

477th Knowledge Seekers Workshop March 16 2023

(Transcription, Proofing done)

(Auto transcription by Elias)

Deuterium (H2) and H - C14; Clean killing from STP; Earth Souls spread killing; Soul Creator of Earth kept Man deficient; Creator comes out of bigger creation; Learn ways of U; China offered new T - agriculture electric cars; Energy from center of Earth; Explosions in U - refugees; Expand Soul absorb energy; Why 2 sided organs; Share personal experience; Brazilian Intention 5plus1 not stop; Trauma teaching; Knee Gans; Basis of Creation H- H2- H3

ENGLISH TRANSCRIPTION

(:08).

K- Yes, good morning good day to you as usual wherever and whenever you listen to these series of Knowledge Seekers Workshops (KSW) of the Keshe Foundation SSI, we welcome you back. As Rick said, to share knowledge and that's the whole purpose of these teachings.

We're the ones who know, and they share, and the ones who listen might add their knowledge to it, to share with the others the more. In today's teaching we go back to some of our old tradition, (:10). making a few announcements in the beginning and then going back into teaching. First of all I would like to give the best regards for the Iranian New Year on Tuesday, as we'll not meet until after the New Year. It's the beginning of Spring and a new beginning. I give my best wishes to all the Iranians and those who believe in the path of Mitra.

We made some announcements last week because of shortage of time, in the short teaching session. Some "bundles for Easter" which have been made available. And we have made announcements regarding the meeting with the world leaders on the 24th next Friday. Join with us in that, that we can bring the change. We have some ambassadors, and a couple of presidents will be on line of us, if they want to join themselves, or they stay on the VPN on the background in different channels, unless they send a message they want to come in, we keep the same.

We have done a session 2 Sundays ago regarding eating, dining with the Creator. And one of the last week, and the week before we provided the food, our Knowledge Seekers (KS), then they brought their food. We would like to meet with you on Sunday at 12 o'clock, those of you who participated in this. And understand why and how this happened, what emotions, what feelings, what has brought you, and that process, how we can bring, (:12). for you to learn to eat from the table of the Universe (U).

When you go to space you do not have "chicken and chips" or Sushi or the rest of it. But somewhere down the line we need energies. What did you learn? How do you gather energies from the U? How do you feed yourself? Part of this will be given to you through the Soul this Sunday, and part of it you will learn to do.

Some of you have already had a profound understanding of the process, and become wise to look beyond. And you understand one thing very simple, when you are on a condition of the physicality (P) to be connected to that physical condition, you need to have a connection. Which means to give and take. It does not mean to kill another object, or destroy it for it to take, but live in harmony with the fields of that environment. In a way, we learn to live with the energies of the environment, and not to destroy to gain energies of the environment.

In that process we learned a lot more. We learned that the life is without pain, without illness, because the body balances itself. In that process we become much more wiser in every aspects of knowledge of Creation.

Then on April, we have put addiction (Session). It will be good to have every KS to come into that session, (:14). because it's on the back of what we did 2 weeks ago. Food is an addiction. Killing to survive in the name of wheat, rice, lamb, chicken is an addiction. How can we get rid of this addiction, and tap into the Universal Energy?

The addiction is not as most of you think, even though some of you will see that, with alcohol and drugs. Killing is an addiction. What you love is an addiction. And how do we handle it? We call it hunger and we kill for it. We go hunting for it? When we talk about addiction it's beyond understanding of physicality. Abuse is addiction, when you go from one condition one situation to another, and meet the same condition, there is an addiction, because that condition gives you certain energies, certain impact, certain emotions.

Then you understand how through the addiction, we can even stop what we call bullying. How our children are addicted to it. Power, possessing power. After meeting the world leaders next week, is an addiction. And this is the purpose of the addiction session on, in April. We are not going to give you a solution for cocaine or alcohol, we're going to elevate the Soul of the Man (STM) to understand not to be shackled, with the repetition, to a need to be connected. (:16).

Because what is the biggest frame of the addiction, which many of you have not even come to understand, is a flight becomes an addiction. Separation of the Soul from the physicality is a worst addiction, that actually touches many, many creatures of the Creator. If you get in the habit of going, traveling. As we say, you get an "itchy foot." What happens when you get an "itchy" Soul? And then what's the next step?

The addiction is how we develop this process. All our teachings is to bring man to be part of the Universal Community. All our teachings is targeted for man to ?? leave the village of Earth. And so when we talk about these things, we make it two ways one for the physicality, and one for the energy pack we call the STM. What is next?

We see how energies coming together in combination of the carbon (C), hydrogen (H), nitrogen (N), or oxygen (O), which is part of the "Mr. COHN," in a stronger fields become addiction to cocaine. Just go and look at the chemical, chemistry binding of addiction materials. Even sex has an addiction chain. You can see it. How many carbons it carries. How many H it carries. Then now, change the same C and H into the dimension of the carbon 14 (C14), and Deuterium. (:18).

In the last week's teaching, we touched on the balances, on the equality, on similarity between these. But I'm sure many of you did not come to comprehend what's the next step. You have the combination of what we call, C, H, O, and N. If we do it properly and understand it, it's actually the H is the back, you have the C, which links created out of it, you have the O, which is the interaction of the two, depending on the dimension, and N is your energy collector. But you talk about C12 in the dimension of the physicality. You have a H in that dimension (D). These two (O & N) are dictated by position.

But go back to understanding the process of the Creation in the dimension of the Universe. You have now very simply, a parallel, you have deuterium (H2) you have C14. What are the other two (for the O & N)?

When we speak about Universal magnetic fields common denominator we always speak about the Deuterium (:20). not the H. In an energetic plasmatic condition of what you call, the H with a combination of the C on planet Earth creates H2O. From plasmatic point of view, which man has never considered, this is an odor (the H2O), that's why it can become a vapor, it can stay in liquid condition. Because when we speak about water, as man does, we have one thing, you have a central gravitational point of the Earth, which creates the gravity. This creates a field call it, atmosphere. In this atmosphere, the combination of the H & O creates liquid. Without this central gravity and containment of the magnetic fields. This will not happen (creation of water). Otherwise we would have had water all over the Universe.

It's the same thing as we always taught you, the minute you put something in your mouth, this is the matter state in the dimension of here (Earth's atmosphere). Once it enters the mouth of the man, and the intestine, this is another gravitational magnetic field. (:22). The water does not behave as water, as outside. Now behaves as a plasma. So, the body of the man creates his own magnetic gravitational field and uses the same fields of the water. Where in the dimensional gravitational magnetic fields of the Earth, the condition creates liquidity, you're liquid, you're water.

So, when we look in the dimension of the Creation, we have to see what combination, what state of matter manifestation comes into. How come the combination of COHN gives us life, gives us amino acid (AA), but when we mix other 4 chemicals, we have no life. It's a solid. You make alloys you put Zinc, nickel, copper, everything else in it. Dimension of intelligence, how this combination leads to intelligence and life is what will be concerned of your Soul in the dimension of physicality of the Man in the Space.

This is why we explain once the man understands the principle of Creation, he has to understand where his dynamism (is), that Creation can lead to intelligence, creation of emotion, creation of life.

What we call AA, is the fundamental base for Creation of life intelligence, not just protein as meat, or protein as life. (:24). AA on its own has no intelligence. It's the liquid dynamic structure in interaction with calcium, in interaction with other elements, in interaction with Zinc, creates physicality, creates emotion, it creates brain cells.

Now, we come to understand how man has to understand his position in the Universe. It all depends how we enter this magnetic field (of Earth's atmosphere). Be the Earth, be it the dimension in the Universe, or be it across within the satellites of planetary galaxies, or universes. Not all the stars, not all the planetary systems are within galaxies. In the Universe, what we see, where galaxies are, in between we see matter state, we see stars which don't belong to any galaxies. But are created from the interaction of the fields of the galaxies, or Universal fields.

The same is you change the galaxy to universes. In the Unicoise amongst and between the universes, are life, existences. This is MaGrav positioning. (:26). This is where the two universes space each other to live. And in that position, there is life. As there is life between the galaxies. As there is life, on Earth in different structures, we have the fish, we have the man who lives on it, and we have the creatures above us, which now we have observed. That we have videoed them. We have recorded them through the flights we have, we see live above us.

So, there is a life beyond that. There is a life between the Earth and the Moon. There is a life structure between the Earth and the Sun. As there is life between our Solar System and a neighboring ?? solar system. It comes in natural process of interaction of the fields.

The way deuterium as a H travels, and is a structure becomes C creates this dimension of magnetic fields. It creates that what we call, "luminous night" (how we see start at night) we see through. Then we understand there is nowhere in the Universe, that there is no life, there is no energy. What we call energy to be magnetic fields in motion. Life is not exclusivity of this planet, never been, never shall be, and anyone who claims it, is fooling himself.

So we have to learn that we had the cat, the dog, the sheep, ?? the tree here, we learned how to live with them, how are we going to live with the life beyond the surface of Earth, beyond the atmospheric condition of the Earth. Or within the atmospheric condition of the Earth? (:28).

We always look down because we thought we are on the top, we are superior. We are a bottom eaters. As I always said, as NASA has shown us we are living on this surface, and they have shown us there is a life above us, but falls down we eat, and we call it energy packs. We see them moving. We have recorded them. They have intelligence, they decide to repeat the same cycle of motion in the same area.

In a way we are all "cuts," if you know what "cut" means. The cut in English language, the fish, is a bottom eater eats anything. And man in effect is a cut, from what comes up from the above in the gaseous level to the solid level. It's like when you throw food overboard in an ocean, some is eaten by the fish on the top, the rest goes to the bottom, and the bottom eaters eat it. It could be 10 meters, could be 10,000 meters to the bottom. And we are at the bottom of the gaseous level.

We have never considered life above us because we always looked down, because this gave us a confidence of superiority. We only look up when we ask for the Creator, whether the point of weakness, or we demand something. But if you look deep enough, if man creates "night vision glasses" as "energy vision glasses," we'll see life above us. We are amongst other fishes. Are they more intelligent than us, who have taken no shape of physicality (P), (:30). but the interaction of the plasma fields show us. Or do they have intelligence that does not match us. It is very much like we see the fish and others in the oceans.

What is the outcome? What is, and how is it going to be? Can we even get to that point to live in an atmosphere of our own environment? Can we become one of them? Can we lose the physicality as a bone structure and become a plasma to be free floating around this planet, which we haven't even mastered of it? We always ignored it, because it shows the lack of our understanding of our own environment.

Becoming a Man of Universe is not an easy job. It's like a boy wanting to become a man. My grandfather used to tell me, going to Europe is not learning to urinate against a wall standing up. Because in Islamic world, you cannot urinate, when you stand, you have to sit that you don't splash it. And standing to do it, is a sign of becoming Westernized. By learning from the West does not, that you become more human. You lose your humanity.

Now you understand, but becoming a man of space does not become, gives us the right. And to think, that now become a space and the others are looking at us, because we found out how to do it with the Soul, (:32). than before they did. Then from there they learned from us. Then become arrogant, and we fall in the same fallacy of you're the king of the Creation, God forbids. We killed two animals, we've called ourselves the king of, the king of the land. Now if we learn and we've been given the gift of the knowledge of the, what we call, transmutation energy transfers of the Universe, would man in the future call himself the king of the Universe?

Man is fallible, man will destroy his physicality, but cannot destroy his Soul. Then, in the process of the Creation, all we look for, all we sit for, is how and where this combination of interaction of the fields come from. What can we do with it? And what gives us energies, that puts us outside the frame of the physical boundaries? We call it, cocaine addiction, they're in a different world.

But just go on the Internet and look at the chain of the existence of cocaine. How much, into what strength, connect to these two. We are addicts created out of the absorption of

the energy of the Universe from the minute we were created when Mr. COHN connected with CH₃, the original sugar. All our energies, we call it sugars. Interaction of expansion of movement we call it, sugars, (:34). comes from the interaction of the two key field forces of the Universe, "piggyback" and housing of it. When you look at it, in this atmosphere, we created the H and O in the dimension of ?? physicality.

In the dimension of the Universe we have the same position. C14 creates the environment for hydrogen and deuterium to live, to expand and to be able to move across. The way we talk about the rays and the fields when it comes to light, or to photons, we have the same proposition with C14 and deuterium. When you see in the dimension of a star, you are on the rays of the Universe. When you manifest it, when they come to the point of interaction of manifestation, then they become fields. How many rays you have to put together to make that field?

As I always teach to the children, when I teach them. I say, look at this, this is a farming land, this is a land. You put the road in it (down the middle of the land), this is a ray. When you put so many of the rays next to each other, they need the space. They become fields. Field of rice, where the road goes through, or where the line of rice goes. Then it's not a field, it's just a road. It's just a ray. (:36). When you put too many rows of rice together, you have a field of rice.

But in the Universe is simple, the interaction of these rays creates a field, we call it C14, where the hydrogen ?? is a deuterium, it's the road, the pathway. If our scientists understand this, then they can decide even at any point in the Universe, to create a new star. Because the interaction of the plasma with these two, will bring the dimension of the fields to interact, to live, and to become a part of the structure of the Totality.

Then you understand, when I tell you, your Soul of the Man (STM), Earth is what we call, a greenhouse. Earth is the nursery of these points, that when they find the gravitational magnetic field strength, MaGrav of themselves in a given point in the interaction with the rest of the fields, create a new cycle, we call it, a planetary system, a star system, or whatever, or a dust in the space.

Our Soul is taken, travels through the fields and through the rays to the point where it finds its balance, in respect to itself, to its environment ?? and to the field of the Universe, and the stars, the seed of a new life. Does not need to be physical, as life lives in the dimension of plasma transfer.

Then you understand how man's Soul is important. (:38). When you put a dirty clothing outside you don't expect it to clean itself. You wash it clean, and let the environment to dry it for you, to have it ready for you to be used in a perfect condition. So is the STM. So man has to carry no what I call, dirt within their Soul of Physicality (STP), that when it's left in space in the Universe creates another mayhem of killing, because the physicality remembered how to kill to live for his own satisfaction. As I always say, don't wash your dirty clothes in public. Do not carry the essence of the killing and injustice across the Universe.

Because if you go back to all the teaching, we always said, the STM and the STP is within it. If this little chap still remembers how to kill, when he takes over, what is he going to do? Do the same as it's done here. This is why we say that killing, destruction of other type of lives and living, has to become washed away from the nature of the man's energy pattern of STP, has a reason. Addiction to kill has to move out of the STP of the man. Otherwise man will never become part of Universal Community. This is why in so many ways, we have come to correct this. As the Souls who left this structure as a nursery of the new Souls, (:40). some carry that essence of killing. And the same mayhem shows itself in other parts of the Universe.

Instead of going correcting them one by one, we correct the seed at the center, which is the Earth, the nursery of the Souls. When they carry the STP, destruction of other collection of fields become erased from the structure of his patterns of energy. Now, if you understood this, this is why we say, the "children of Mitra" will be created out of fields, because in the dimension of physicality, the STP will clean that dimension of the killing. Where when it's created in the dimension of the Soul, has no attachment to physicality, even though manifests itself in the shape of a child.

Last week, I said, we come amongst man to find the weakness of man, to find how to find a solution for it. We come amongst man to eat and live like man, to see how this process can be stopped. And how man will accept it. Otherwise, it would have been easy, just to erase the dimension of the Creation of the system.

As I said, in the first structure, as we saw the Creation of the environment gave life, or gave the condition of the water. What does the condition of environment of your Soul creates? (:42). Many of you have started feeling, have started going through this process of expansion of the Soul to bring in the dimension of the physicality. And at the moment, you're in dilemma. Many of the Knowledge Seekers who went through the "dinning with the Creator" are ?? battling this. The reality and imagination, which is reality, but they imagine to be imagination. I feel things before it happens. Because now I do things without knowing. But it happens. Because now the part you don't remember, but it happens, is the part which is done by your Soul.

I was explaining yesterday to one of the Knowledge Seekers, why we sleep the 4 hour cycle. And what happens in that switch over. As I've taught in other parts of the teaching in the what we call, the medical side, is that man has left brain and the right brain. Left side of the physicality, and the right side of the physicality. But in the herd of animals we live one cow to stand up when we have other animals. There is one or two always standing up while the others are resting, they become the observer. If anything happens, they can call the rest, that there's a danger, (:44). there is a change. It's time for the whole herd to stand up.

In the life of the Man, Man has solved this problem. He has put, and he puts something very simple. He puts the left side of the brain in charge of the right (side of body) and goes to sleep for 4 hours, or goes into repair condition, or he goes into dimension. But the

Soul is always awake. The 4 hour for a cycle, the right side of the brain to re-energize, and the left side of the body going to repair. The cow which was a standing up to watch if anything happens is the left side of the brain. That's why we always suddenly wake up if there is a noise, because this guy is on duty. We don't need one man to stand up for the rest of us to sleep, when we are alone.

Man built this in his habit. Because he became a nomad, he separated, and he had to watch others, nothing happened to him while he's asleep. Then 4 hours later, we switch. This guy goes to sleep, rest, recovery, and this guy becomes awake. That's why we have 4 hour cycles.

And somewhere in between the switching you can always take that dimension of the Soul. We do most of our dreaming in this condition, (:46). at the end of the cycle, first full cycle. And when we switch, when the Soul still handing over one to the other, because it's in control, this is what we remember. This is why most of the accidents happens between four and five o'clock in the morning. From 3:30 to 4:30 to 5:00 is the highest rate of car accidents. Because people fall asleep, because it's a hand over time, nobody is in charge.

This is why you sit in the car, you drive from A to B and you don't know how you arrived to A. Yes. This cycle repeats itself every hour during your awoken time. And if you drive in the time of the first cycle, which is physically asleep, the other one takes you home. And you don't know how you arrived. Many of you have done this. I don't know how I got here. Because you drove at the time of the physicality asleep time of the cycle. Where the other side was in charge, and stayed in charge and brought you home.

Now the mystery of not knowing and arriving is solved. You understand. But the Soul is all time in charge nothing happens to any of it. I am protecting. (:48). At the time of the weakness of the physical dimension the Soul is in charge of it. Interaction with other Souls, keep away, we are coming. What happens when you crash, when you fall asleep? It's the time of the switch, nobody's in charge.

When you push the two limits of 4 hourly, and hourly resolution back to each other you get mayhem. This is why when you don't sleep you have a problem during the day. Or you're a night shifter, if you don't sleep your daytime, you run into problem at night. We trained our body to switch, and when to switch, and when will be the beginning of the first cycle. When I close my eyes, when I sit, it's the cycle ?? started, time ticking.

Then this is why some of us just needs a few seconds to rest physically to be fully charged. Because we have learned to tap into Universal fields for that short time. Just a few minutes is just sleeping 4 hours. We can even do it with our eyes open. Because the Soul is watching. Now both the physical and the Soul strength are on duty. (:50). Both C14 and C12 simultaneously are scanning, are working, are changing and giving information and delivering.

Now, man should understand how he has become a passenger of Universe, how he is part of that Universe. There is something fundamental, which I explained in the teachings before. This is the center. In this center, there's certain fields, there is certain types of life existence. But this center due to the fields and the rays interaction creates this atmosphere, which again through interactions of fields, life exist here. And the interaction of the two creates a new dimension. And this goes on and on. And it happens in all positions of it.

Man is somewhere down the line here in the world of Creation. The interaction, the fields of the fields, of the fields, in creating new atmosphere, creates a condition where man can live. But in a way, we are still in that embodiment. That embodiment fields gives us the right to exist. Now we are that mouth, with new magnetic field inside it as a body of the man. So the process is the same along the whole cycle of Creation. (:52).

With our body, we create a condition that organs, cells can exist. So, in the dimension of Soul of the Creator, we are the same. We are in the embodiment of the field of the Totality within. Are we part of the cell of the liver of the Creator? Or are we part of the cell of His skin? Because we are too far to be His brain. But we are connected, because His fields has created ?? us, created the condition for the amino acid of the Man to exist in this time, place and position.

Now you understand the connection between the Man and the Creator. Then the question comes. We have seen Universes. And within it we have seen galaxies. But for this Creator, which we call the God, the Creator, for it to exist has to be in another environment of the same (draws a circle outside the creation). Who is the Mother of the Creation? How did it started? And how does it become so, that it's so big? Or is in reality the whole of the Universe we see is a speck of dust, and because we are so tiny in it, we see it so big?

Are we that single H in the atmosphere of the Creation of this Universe and Unicose, and that's why we see it so big? (:54). What happens when we become a cell in this structure? What will be our understanding of the Creation? And what happens when we become the kidney as a Soul? And then we'll see how we control without us, that guy up there cannot work.

Then the question of the Creation comes, why are we here? Or the life on this planet and the life of the Man is just a coincidence. A collection of the accidents of the Universe, interaction of the fields of the Creator and the Creation. Where are we coming from, and where are we going to? In the transition the time of 50, or 80, or 100 years in the manifestation of the plasma of the field of the skin of the Man's containment. What are we fighting for?

As the rays of the Creator led to the Creation of the Man, and never stops, so is the life of the Man, life cannot stop. But what do we do with it counts, how we change it counts. To what we'll end up with, which counts. And this is the process of the teaching, which is

coming up. Our interaction with our Universe. Man has done all the interaction in dimension of physicality.

Now, as teachers of the Universe we have to teach you how to behave. You've been taught at home in a little village house. Now you're going into school, how to behave with the other children in the school of Universe. Don't kick, don't shout, share, (:56). sit next to each other, don't bite each other, don't eat each others food. Isn't this, what you're taught when you go in the first day to school and the first years. You only take what's in your basket, don't touch somebody else's. Take your own pen and not the others. Now Man has to go through that nursery of the learning to live in the Universe. Don't steal from the energy of the others. The message hasn't changed, is the same. But now man from being home, and pinching from the brothers and sisters, other humans, now he has to learn not to do it in the school of the Universe.

We take you to the nursery first, to see that others are still wearing pampers, and they still wet their pants. Because they haven't learned how to control and behave. And then maybe we'll take you into school the first year. Don't be shy, don't be afraid of making mistakes. But understand the mistakes has to be contained within the structure of the man, not to harm the others.

Life has to be correct in all its dimensions, be the Man on Earth, be it of the life in the Universe. And that's all these teachings are. Now we are taking you into the nursery of the Creation. Please don't bite the other child, and his food is not yours. (:58). Then Man become educated to live within the Universe. But we have to give you the package of food that you have, that you learn not to steal from the others. Don't carry the killing on outside the Earth. Because you learn first of all, there is food for everyone.

But the point is when you go to the Universal Community, and you come back to Earth, would you start killing again on this planet? Oh, I've being away from home, I miss chelae Kebab, let's go and eat this animal. And let's go and eat the other animal. You're a Chinese you go back home. I haven't had any whatever, roast duck, and the rest of it. We behave as part of the Universal Community outside, then we come home and we become animals. This is the whole burden the Man has to stop living that schizophrenic life.

We don't go home, to start eating. We go home to share love and the love of the Creator with those who understand this ?? ?? from us. If Man could understand the full, if Man could feel the full love of the Creator, he would have melted long time. We have a little bit of it, and we think we are the Creator of the lovers. We do it the French way, the German way, the Arab way, and every other way. But this is just the physicality of the Man's love.

What happen when you get touched through the true love of the Creator? And then what you do? We learn to live to be the same outside, as the inside. (1:00). We don't leave the Korean way. The domestic violence in Korean household is beyond imagination. They beat their wives as a national sport. Outside, we see them as the most perfect people. As I said to a Knowledge Seeker, do you know the French created the perfume, because they

don't wash themselves, and the Koreans are the best in makeup's for women, because they cannot show how they got beaten the night before by the husband, and they cover it under the makeup. And they produce the best.

Man should be the same makeup outside than inside the house, without getting beaten by its own Soul. Killing should not be a national sport in the village of the Man. Being obedient should not become the national sport of the man. Man should stay obedient only to the action of the peaceful direction of emotion of this fields of his Creation in the Universe, does not matter in which dimension. Beating the wife at home and walking out in the smiling with a beautiful makeup, because covers the beating up, should not be the feature of existence of the Man. And is the habit of the Koreans.

We hide civilization behind our animal behave. (1:02). We are civilized to hide, we are civilized to cheat, and to cover. The best makeup's comes from Korea if you are in that game. Because they found the best way to cover the beating.

Now you understand how man needs to become, to be part of a society, which is the same outside, than inside. We don't go home to Earth to kill, we go home to create the love of Creation. To bring back what more we learned, different ways of loving, to give. Let's see what will be the national sport of the village of the Man in the U. The killing side and outside we are "energy absorbers." Or we ate on the diner of the Creator, and we learn it's all the same. We go for a break and come back and try to share more knowledge.

<< **BREAK** >> 477 KSW March 16, 2023 (1:09).

K- No we are open to share knowledge. Somebody asked in the background a question to explain more about the Korea. In Korea according to the national statistics of United Nations, officially announced not, and they said only 50% of .. domestic violence is reported. Everyday 1 individual is killed in Korea through domestic violence. The highest rate in the world, in South Korea. (1:10). Official statistics are 1.5 to 1.8 a day between each murder. But unofficially it's about more than one a day. And then we consider is such a civilization, very civilized people. Domestic violence is considered as a family affair, and not to go outside the frame of door of the house. So they beat each other out, they make up, and they "made up" when they come out of the house, and you see some of the most beautiful women around the world is Koreans. Because it's all covering up the violence underneath.

This is not, this should not be the habit of Man. And it's not just Koreans. Physical abuse of women has been the habit of the Man. When you lead to physical violence, it means you have already lost. You lose the humanity and you lose the Soul. If you allow this to happen in the space, then become home in the village of the Man to carry out the violence, and when we go out we are as good makeup artists, makeup producers as are the Koreans. If you're in the world of fashion you know the best makeup's, and best of any kind of makeup comes from South Korea, people don't understand. Now, you know why. Because you have to cover the domestic violence. (1:12).

And this should not become the habitat of the Man in the space. It has to be uprooted at home, in its base, where it comes. Goes back to the Ethos of Mitra, do good, act good, think good so all is in the correct way. As you will say in Christianity, the "three gifts from Persia" which was brought to Christ. It wasn't three kings, it's the three kings of the life in the Universe by conduct.

Any other question?

Q: .. Hi, Mr. Keshe. Will the Foundation be interested in collaboration with "tech companies"?

K- We are interested to collaborate with any companies. The problem, you'll understand and this is one of the things that now we are discussing on national levels. I'm traveling in the next few hours for another dimension of this with major organizations. We have a habit of we only respect if we are caught. And if I can keep it in dilemma, we abuse it what we call, patents. (1:14). As we have opened our patents, when we sit and share knowledge and technology with companies, and governments, and nations. They ask you, where is your patent? And we tell them, we opened our patent on it. (Then they say,) so we don't need to negotiate with you, your knowledge is ours. Why should we? And then they take our knowledge and they patent it, try to patent it to benefit by it. This is one of the biggest problem with the commercial organizations.

And in my negotiations with two or three governments we are changing this mentality. What we are talking to them is that, we give you the knowledge, maybe a thousand people, maybe a percentage of your nation will use our technology. Because we are teaching on the screen, on television, radios, whatever. We want the respect that the knowledge is ours, and commercial benefits of it goes to the Foundation, that we can spend on the others.

The word patent should not exist. God never patented the Sun, never patented the amino acid. So it's coming to the point of respecting the knowledge and technologies, which do that always benefit by it. We have this one now, with one of the major car manufacturers and their organization, Musk ?? runs. A lot of technology of the Keshe Foundation is copied by them, and is coming out of their system as part of theirs. But in fact, the American government has bought Musk ?? our patent, to see what they can copy from the Keshe Foundation. If you go into their car industry and others, it's all replication of the

Keshe Foundation technologies. (1:16). Don't forget, when Musk went with Americans to Moscow the first time, and the Chinese some 20 years ago, nobody accepted it.

He openly steals technology. But he has the backing of a government who is used to stealing. We still talk to them, because our technologies, which they can't even dream. They're just like Japanese, what do you call, Chinese, just copy. We work with industries. At the moment we are talking, Knowledge Seekers in the background know. We are introducing technologies to some governments in different aspects. And without signing patents. We ask for the national growth income, what's the GDP, what is going to be the effect of this technology on your GDP, what percentage of GDP is transferable to Keshe Foundation of that country to be spent on the nation.

We talking to industries, we are open of course. It's our obligation to share the knowledge. But it's not our stupidity or weakness. It's us setting out the seed for the new generation, that intellect has to be respected, not registering it and then stealing it. You know, the story of the (car windshield) wiper. The guy who invented a new type of wipers, till Mitsubishi came out with a new type of wipers some years ago. Over 25 years ago when he came up with it. He put a patent and he was refused. (1:18). All the car manufacturers around the world use his patent till it's run out of time and date. For 20 years he fought in every courts,. confirms, this is my patent. He wasted all his life. And all of us enjoyed not crashing our cars. We never understood his suffering.

This is what it has to go. The national data for who delivers what, and then respecting it. We do it with our artists. If you live in Europe, you pay, it doesn't matter you have a television or radio, you pay a fee for the media as a part of annual payment. And then from that, they pay to the register artists depends how much their music was played on. We respect our musician, but we don't respect our scientists. We have a problem in the Keshe Foundation. We do a lot of tunes ?? chip and Knowledge Seekers, in the beginning 10 years ago, they used. They have no problem with their tunes being in our teachings. But if we go public, those people who used the tunes of, (because) they didn't know they have to use a registered music. We'll get all of them on top of us. You used this music for 10 seconds in such a such a teaching. We want to be paid. What happen with all the teaching the past 10 years we put in public? Who's paying us for the Chinese going to space, or Musk to create a condition, new Nano materials for rechargeable batteries and everything else.

We are not blind and we are not a fool. But we know we are setting the trend as a major basic change in the technology will bring that position too. Musk cannot patent anything which is connected through the structure of the Nano technology. (1:20). Because it's an open patent, it doesn't matter how you twitch it. But we still work with them, we still go to them, this is what it is.

You will see major changes coming out of China through Keshe Foundation technology in the next two to three months. They respect us, they respect the technology we're bringing in. In my trip into China in next few weeks, the most evolutionary technologies

will be handed to the Chinese government. Man cannot even dream these things can exist. Even our own scientists who are creating don't understand what's behind it.

The gun policy of United States to create arms to keep peace has changed to create science, with it to bring peace. The Ethos of the Keshe Foundation, technology in exchange for peace. And resonates with the work of president Xi of China and the new CPC leadership. And usually people who think and work the same, they work together.

We've seen how, by division between the Arabs and Israelis and different sects of Islam and Christianity, West has kept the wars going. And we see in past few months, the new leadership in China, using its power of economy and technology has brought Saudi Arabia and Iran on the table of peace. Power to create peace. And with it we see the new changes around Middle East, the Americans have lost base. We see the new cycle of peace going on, (1:22). all backed by the nation who can support peace, development, bring in Chinese companies into operation in other places of the world, doesn't matter on Silk Road Map or anything else. This is why we move in that base.

We don't need patent with the Chinese. They accept and respect for the new technology. And we walk through that through our people in China, the same. The Enhancement Units you see, the first series of it was manufactured in Austria and tested in China. Our Knowledge Seekers in the background can tell you. We learned from it, and they respected it, and we saw the pitfalls, what is right what is wrong, and it's there.

Even though some part of the technology and knowledge was abused by some of the medical people in China ?? . I learned this when I was in China three, four years ago. One of the Knowledge Seekers who was very close to Keshe Foundation was working with a group of people in the background who he could translate the teaching of the Keshe Foundation to them. And they changed the name of the plasma technology to "Quantum." And the Chinese government went after them, because they knew they're stilling. As far as I know, he was arrested at a traffic light somewhere in China two or three years ago. Because they know where the technology comes from, and they respect it and keep it the same way. So, we are open to discuss, to sit, (1:24). to bring anything on the table which brings a better life for the others. It doesn't matter what industry.

Any other question?

You know, talking about the industry in 2008-9, 2007-8. We negotiated with Microsoft for three months. With the lawyers of Bill Gates. Face to face in different hotels in Holland. Everything was understood to come out till the day I decided to take the "Red Circle" with me to a meeting, and that day everything fell apart. And I could not understand why. Later on we understood why. He destroyed negotiation. But even that time, Bill Gates wanted the totality of the Keshe Foundation to shelve it, or use it the way he wanted to do.

They can see the benefit of the, many of you have not understood, Nano layers, superconductor along, super resistor across. This is a huge change in the game of the

Nano technology. He understood that at that time, for production of microchips. And they haven't managed to fully develop it. One Korean company does that, which we collaborate with, and they're creating new superconductors out of gold. The industries at a high level understand what Keshe Foundation was even at that time going to bring.

When we couldn't complete we, (1:26). the whole thing fell apart with Microsoft. Immediately within few days his prodigy, or his what I call "uncle," appeared to be interested in Keshe Foundation technology. We could not come to any conclusion, because we found out it's going to be shelved, and be controlled by the patent. The two richest man in the world that I call, one "uncle" of the other, knew, understood the Keshe technology in 2006-7, what it's going to do.

But it wasn't for sale. Because it's a knowledge of Creation, and knowledge of Creator, you cannot patent it. When what I put in patent to be patented, if ?? not applicable, then we have to patent the rays of the Sun, and the love of the Creator. And they're not patentable, the same as ?? my knowledge.

I used the patent, I realized in 2005, when I sat with the bastard child of the King of Belgium (?? Grama). And I understood, I wanted to share my knowledge with everyone, but the who's going to listen to me? And ?? Wim explained to me, that with Red Circle, because ?? Wim, the son of the, bastard son of the king of Belgium, brought Red Circle into operation with us, we didn't know him (before that). And he said, this way, we can control everything. And nobody in the world can do. And that word stuck to me. No one in the world? So, this can reach the whole world. So we put the patent in.

And we did, we waited, we went through the European patent, then we went through the International patent, and then we opened it. (1:28). I used the patent structure for distribution of the knowledge. I told you, we come to Earth to learn man's way. And what man does, we use the best way. That's why we even put that patent application, because Wim said, that word in that meeting, "nobody in the world can copy, we control everything." And that was my aim, to reach the world. So that was it.

So if we come to the point, what the Saudis say, anything man created belongs to God, we don't obey no patents. Americans have a big hard job to get the Saudis to accept intellectual rights. Intellect is a gift from the Creator, not a possession of man. And when we get a government to understand and use and the creator of the what we call, knowledge, and technologies to respect, the same the way they cover the musicians, they cover the scientists, then we make the right step for expansion of the technology. Because man, everyone will do it openly.

This is what we say to a lot of you, and I know a lot of you haven't understood, a lot of you suffer with it. And then you understand why not. Maybe you understand. We give the technology to you free. Many of you give talks, make MaGravs, make all sorts of things and you sell. How many of you have put anything back into the Foundation? None. You haven't even given a single MaGrav free to anyone. So you suffer, because you haven't

understood. You need, as the English say, the wheel, or oil on the wheel. (1:30). When you don't put oil on it, it comes to a ground.

We didn't tell you come and pay us. If you make a donation from what you earned in past years from the Keshe Foundation to the Foundation. It helps us to do something else. If you gave MaGrav units, did free teachings and everybody else to benefit by it, that's a payment, that's balancing. Then any technology can do. That's why we don't patent any of our products, and people take it, "oh, we copied it, we go."

I go to China, Musk will cry for selling one electric cars anywhere in the world. We hand over 2 to 3,000 kilometers non-rechargeable system to the Chinese for electric cars in China. Musk is happy with 600 kilometers a ?? month, and who wants to pay that?

You've got to understand when humanity works as one, we'll go much faster. When humanity cheat each other one, man goes to a ground. And we've seen it with us. We got cheated past few months and it didn't bring us to a ground, but slowed us down, but made us wise. And we'll see the next step, what comes from it.

Anybody has ever stopped the progress of the man, has paid himself, not the man. Because somewhere mankind has taken the knowledge and moved on with it.

Any other questions?

Q: .. When traveling in the Universe, (1:32). do you intervene if there is an accident? Or is it a natural cycle, that you should just observe? How do you justify it?

K- Your Soul will decide. Your Soul will decide. First of all ask yourself a question, why am I there to witness this? Has my physicality brought here me, to learn something through my Soul? Or has my Soul brought me here to learn something from my physicality? And what is my part in it? When do I go through the change?

I was explaining this to one of our dearest Knowledge Seekers yesterday, because he started going through the phase he couldn't understand, so I had to give him the example. I think he's on the line, he knows who he is. We're talking about this, he is very close to me, and very dear to me. I don't know when I sleep and I don't know when I'm awake. People tell me, you snore, you do this. But I say, I can't, because I've been working. It's the physicality taking charge, while the Soul is running its course.

But the funny thing is, when I get out of the bed and I put clothes on every morning, I have a shiver on my body. It's just like jumping into the ice bucket. And this has become more and more. And this is where the Soul has to hand over to physicality, and the interaction of the two fields brings, that when you put your clothes on, now you touched the Soul as well, which is taken over, working. And you feel that interaction like a daylight, (1:34). you feel that chill, because one is higher than the other, and it's like electric shock. People who've been near me they know, I talk about it quite often.

I always covered it under, "oh it's the air conditioner, or whatever." But that's what it is. (It's) not the air conditioner. Wherever I sleep, in the morning when I wake up, even day time, I put any clothes on, the interaction of handover from the Soul to physicality brings that chill, that freezing feeling. Doesn't matter it's the middle of winter or height of the summer. When you learn to live with this, then you come to understand the cycle of life.

How much time of my Soul, spends in other dimensions, that I remember part of which has to do with the physicality of the Man. And then I have to bring all in the dimension of the physicality. Then you ask yourself, why do I have to go through this every day? If I sleep a siesta, I have the same feeling when I wake up. As in the morning. Life is one continuous going, irrespective of what happens to physicality.

So, you ask yourself, why am I here? Why am I supposed to witness from what I see, what I am? And what is the purpose? Or have I been brought here to bring that change, that difference, that unconditional love and giving. (1:36). Not to jump out every time that, "oh, I'm the hero." It's to be there that you're there to make a change at that point.

I was on board of a plane years ago. And the captain, or the air hostess asked, are there any medical doctors on board? And turned around, and there was a body on the floor in the center. And there was a guy actually doing whatever he was doing, to get life back in. And the hostess said to the man, can you please get up? We need a doctor. He said, Madam I'm the doctor. I don't need to shout. Let me do my job. We don't need to shout and howl.

But the reason is, why is that man on board for that purpose? Why we are on board of the cycle of life at this time and point? Why our Soul wasn't created 100 years ago? And not 100 years to come? Why us as a Soul of the human race are here, at this time when the change is coming? What have the Soul of our forefathers have done, to be here to witness the change this time? And what do we do? How do we react to this accident, that we are brought here to the Soul of our Creator and forefathers to witness the change?

How much of what we do will bring benefit? And how much we do will bring hinder? And then you ask yourself, (1:38). why do you need to go to space to see and witness. You're now witnessing the biggest change ever in humanity and the rest of the Creation for the Universe, as the Earth is the seed, is the nursery of the Soul of the Creation. And unfortunately, it's not the only nursery, sad to say.

The evidence of it is, we don't see the stars and galaxies fighting each other. Except where the man has been, by mistake brought the STP into creation of physicality of the planet, like Earth.

The "Soul creator" of this planet had the streak of wrong (doing) in it when he arrived to be created. And he created the ?? STM, with the same behavior as his. If you give it short, then it is attached to you. Then you can do what you like. "I kept the man short from knowledge of the receiving energy of the Universe to live. So he's always attached

to me, to the physicality of my Earth. I feed him with little life of the cat, the dog and the sheep. And he's depending on me, so I could ?? ."

Now you understand why we put CO2 and Gans's into the rivers in the air, and the seas, to change that essence of the wrong from ?? most of the generation of his essence of creation. He made you to depend on it for you to be part of it. (1:40). Now we give enough that man does not ?? have dependency, and become free from the shackles of killing. It became one rose with a lot of thorns on it, and it was spreading in too many places, the seed of it. Now we correct the baits, the first rose, and then you won't see the rest to do the same. You'll enjoy the beauty of the rose without its thorns. The STM created in the dimension of the Creation, without the killing.

Any other question?

Q: .. The Sun is releasing plasma at an intensity never seen before. Could you guide us better about this knowledge? We thank you for your attention.

K- This is part of the cycle of the Sun, it happens on a regular basis. In some parts of its cycle it's much intenser, because of its structure. And because of, is, what I call, mono matter energetic condition, we see this. The center of the Sun, if you've seen your Gans's and the amount of energy used, should be freezing. Should be normal temperature as what we call, (1:42). balance between the hot and cold.

As the rays go further, and they become fields, and in interaction with the fields of the Sun itself on the surface, and compression of the galaxy fields on the Solar System, the intensity of the light from it changes. Let me explain to you in a very simple way. It's not all dependent on what's inside the Sun, it a lot depends on the position of our galaxy too. You have a hydrogen as H, actually it starts as a single plasma, then become a single plasma of H, with interaction to stability becomes Deuterium. Interaction of the Deuterium (H2) with the H itself again leads to Tritium (H3). Then, these still interact in different levels. And at the end, you will have all plasma fields.

In the center is more or less, if you go in the center. If you ever look inside the dynamic reactors. Rick used to do a lot of it years ago, we could see empty space (a bubble in center of rotating ball) and we saw Gans's. That is the balance of the fields, it's the same as here. So the center of the high speed or balance speed plasmas like Earth, is hollow. By nature the Sun is hollow. By nature, we see it in dynamic reactors. If Rick digs into historical videos we have, we always seen it. If he puts it on the screen later on. So there's no difference.

It's the field forces of the Gans's, (1:44). and the water of Gans's, which is the H base. So it creates that central cavity (bubble) what we call, full of plasma of high intensity. So, in this position, as the what we call, as the fields grow deeper in, outside, in interaction with the fields of the Solar System, and compression of what we call, the galaxial fields on Earth, on the Solar System, the intensity of the fields changes.

So, here somewhere, we create helium, but in fact the helium is combination of deuterium. It's the 2 Deuterium in plasma condition behave like ???. So in essence, they become a bit heavier, slower, with the higher intensity of the fields coming, the interaction of the surface fields with the fields coming creates the light.

Now, we only look at the surface of the Sun. If the scientists understand this, and start looking on the pressures of the galaxy, on the whole Solar System, then we see why sometimes the Sun is more radiant, releases more radiation, and sometimes less. Very little has to do. The spots on the Sun has a lot to do with the rotation of this matter state liquid plasma, which is again, here on Earth, we call it, a water. But on the Sun it's helium particles, in a way, with the deuterium, and whatever is on the top. And creates that light.

This blackest dark spots on the Sun is to do with the internal structure. (1:46). But the field radiation, massive field radiations, which you see in cycles, is on the galaxial pressure on the Solar System. And the scientists always looking, because they don't understand it, what happens inside, that it increases. We have to look what our galaxy is putting pressure on the shell. It's like a balloon. You have a balloon hanging perfectly, you get it and you push it. So it takes different shapes. In that push, if you put a ball inside another, you see it moves different places. If you have another balloon inside this balloon. So our Sun is a balloon in its own atmosphere. And the amount of radiation we see, is the pressures of the galaxy, in part. When the pressure reduces, opens up, we see higher fields. And sometimes when the compression comes, we see again, different fields. Man has not observed yet.

This create rays above and in the dimension of C14 ??? odor. With this compression usually happens during the time when Sun comes across his twin. Near each other. They create that compression on each other, which releases a lot of fields, we see a lot of inward motion.

If you look at the motion of Cosmic dust in our Solar System, you can say which way the pressure is coming. Is it coming from inside out? Or is it created from outside in? Or is it the combination of the transition between one to the other? Our scientists look at the flares, but they don't understand this principle.

When we travel beyond the Solar System, we see it we understand. (1:48). Oh, this is a time when Earth, or what you call it, the Sun releasing a lot of fields. Because now it opens up that magnetic field pressure on the Solar System is less. When he expands it allows more fields to come out? Or does it come out of the compression, that we see mainly out of this compression, deuterium coming out. Where in the other condition of the what you call it, reduction in pressure, we see more particles than actual fields. ??? That's what ??? we call rays.

It's all, we talk about this, why it's happening. Because we are looking in a small part of the equation, we have to look at the full equation. And even our galaxy is subject to this. And sometimes when this compression of the space comes from outside, leads to

destruction of the full galaxies. Out of nowhere galaxies just explode. Because the field release is so high compared to the compression, and then inside pushes outside and just expands, explodes in pieces.

We see this as .. what we call, "travelers of the Universe." And we usually empty these places. You see a rush of. It's like a "SOS" you call it. I've explained this before. You see an accident, earthquake and what you call it, in Turkey, we all go there to help. We have the same kind of principles but in a different scale, different way, in the Universe. We see the time when the explosion happens, and like a GPS, and the Universe, the map is drawn. And civilizations are aware of other civilizations, and they just go and extract.

We have many refugees in the Universe when the Man opens his eyes, and some of them are amongst us. (1:50). They lost their home in Turkey, and they move out, they end up in England, they end up in Australia. The same earthquake happens in the structure of the galaxies and Universes. A few times in the past, Universes have come under this condition, and what I call, the citizens had to be emptied, removed, what you call, to safety of other Universes. And we see different intelligence amongst them. This is something you learn.

It's the same, life exists within the Sun. If you understand, that the combination of the rays interaction leads to creation of C14, and their internal interaction leads to O and the H, cycle of 4 lives. And then with their environmental characteristics, then you understand there is a life within the center of the Sun from interaction of the fields of itself.

If he (Sun) can manage to create life on Earth and other dimensions, so it has the same capability to do within himself. But the life in that level is of a different intelligence, different understanding, less dependent and more reliable. It's not exclusivity, it's more inclusively, all are included.

Any other question? (1:52).

Q: .. Good morning, Mr. Keshe. In the 475 Knowledge Seekers Workshop (KSW), you said that, quote, the energy released by the conversion of calcium (Ca) from the Cosmic rays and C14 can be used to create other necessary elements such as potassium, iron, zinc and copper. So, the question is, then why are we deficient in these elements in the body?

K- We are not deficient. Our body uses these very efficiently, but sometimes due to miss functioning in part they become inefficient. And there are stations to create these, and there are facilities to do this. To give fields, to increase. When you get pregnant doctors always say, I give you B9, have a folic acid. This folic acid and B12 for a rapid change, is done in a few places in the body of the Man. Lymph nodes, that's why you get cancer.

Where the change, efficiency change, absorption, conversion, is not effective. Instead of releasing a plasma in the strength of the copper, (1:54). that can be used to become a structure, is suddenly comes to become solidified, it becomes a cancer cell, or becomes a

seed for a solid structure we call, cancer. If you correct the conversion of the lymph conversion, and in thalamus and thymus at the same time, it will never happen. Everything works accordingly.

If you can understand this, you go to the position of everlasting life. Because you convert what you need at a point to equal amount, what you need in dimension of physicality. You can change the strength of it to increase the what we call, conversion from STP to STM that it feeds the STM much faster, and live in the dimension of the Soul.

We do that in the time of fear. In the time of high temperature, when the cell of the brain become loose, we allow the Soul, we call it, hallucination. It's actually Man never understood. This is the time the shackle of the physical calcium in every cell of the brain loosens up, the Soul travels. But because man doesn't understand, oh, it's high temperatures, he is hallucinating. It's actually the Soul. It's like going to sleep. It's like when they take drugs.

We call it, hallucination, but in fact the structure opens up, it cannot hold on to confining the Soul. So whole Soul goes out and in that dimension does everything. It's like when we call, schizophrenic, what I call, the "beautiful people." We create a condition for two to appear. (1:56).

So, it's a habit of Man not understanding the process of Creation. This is why we keep on telling you, we teach you everything, that nobody outside becomes a magician for Man. It's only time when man would like a magic to be played on him, and he tries to understand, "ok, I like to see it, but I understand it." We ignore it, or we don't understand it.

Have you ever played a game with your children, where they stand next to you and you shout, "where are you?" And he's (your child) is standing next to you and says, "I'm here, I'm here." (And you say, "I can't see you. But I can hear you." And the poor little boy is jumping his leg off and his lung out. Papa, I'm here. But I can't see you, but I can hear you. We play the ignorant, or out of the ignorance we're trying to prove something. Our own ignorance.

Any other question?

Q: Okay, there's a second part of Alexander's question. And you may have answered it. But I'll go through with it. It says, also in the 475 Knowledge Seekers Workshop, you said that, quote, the body cells are constantly being replaced. And you need this calcium like the seed to make new cells. So the question is, so if the cells are being replaced, why do we age?

K- Because we don't produce the same strength fields. And our body due to the rustiness of the channels in the bone, (1:58). don't create the, or the perfect one. It's like a car you use too much. You get the exhaust cluttered with all sorts of things, it doesn't make the same noise and you creates a back pressure into the engine. And it's the same.

We do not produce over the length of time, as the bone channels closes, or change, or get used too much, release the same strength calcium that it becomes the seed. And this is one of the reasons you call it, "my immune system doesn't work properly." Because you're not releasing the right calcium strength, because you have to release the right calcium strength to create, to gather around it the right plasmatic fields for certain jobs.

This is why when it comes to certain conditions, when you use Gans's, you see, "oh, it changed, I used ..." No, all you did, you introduced the plasma to what was missing in the bone marrow. That's all it is.

You can stay young for thousands of years. You can live for thousands of years, just move from one physicality to another. I've done that for a long time. I was explaining this one to one of our Knowledge Seekers past couple of days ago. I went to my aunt, the last time I was in Iran. And I said to my aunt, you're the only one who can answer me. You are the last one standing of the family, tells me the truth. I said to her, who's my father, and who's my mother? She said, you're asking a stupid question. I said, I know. I don't come from this family, I have all the evidence of it.

But are we? (2:00). Or we just take position on the dimension of physicality and turn it that in the future operates on the Soul which is host.

And when I gave her the evidence she said, Mehran I have no answer. So you can always live and move from one dimension of physicality to another. But you have to share. You can't just take over because you can. You always ask. And if you're allowed and you're given, you live in the new dimension.

Any other question?

Q: .. I have a question to the feeding. When we had the daily meetings in feeding, I decided to, not to eat anymore, or at least to try it out. And then I started two days not eating, three days not eating, four days not eating, and till now, and it feels very good. I do it the first time in my life and it's a great experience. And also I lose my weight and then the next days or a week, (2:02). the point will come where I should reach the normal weight of the body, so no fat anymore. Then the question comes for me, I don't know if I got fed through fields, or if it's just a fasting thing and because...

K- For how long haven't you eaten?

Q: 16 days.

K- Are you still taking water?

Q: Yes, I try to drink as much as possible, but I forget a lot of times.

K- People who go in this direction lose up to 20 percent of body weight. We've seen this, we've seen this amongst Chinese too. But you have to understand. I always said, people who've been eating meat and whatever, suddenly decided to become vegetarian. Overnight, I'm not going to eat anymore meat from today. And then it feels good in the

first few weeks, but five or ten years down the line they run into problem. You cannot drive a car at 150 kilometers an hour and then put the brake on and expect to come out of it alive, or at least don't damage something. You have to slow down, you have to speed to the point that is manageable for both, physicality and the Soul.

If you don't eat physically, have you learned how to absorb energy through the Soul? (2:04). A lot of people politicians who go into prison they do fasting, they last for 40 days, 50 days, and then they run into all sort of problems. Or is the water you drink contains enough minerals that replaces, replenishes the body need. Up to a limit this can be done.

But you have to learn, if you go through this process what you're going. Can you learn, have you learned how to expand your Soul? It's not just eating. So you have to teach. Don't go from eating steak every day to no meat tomorrow and become a vegetarian, you create a mayhem. But you have to find other things, other energies which can replace the meat you used to eat. And as part of human body, you can feed yourself internally, that you don't cause any damage. And that's what, have you learned to tap into Universal energies, that internally and externally you absorbed what you need.

This is what you're going to do in the space. Fasting and the starvation and all sorts of things is not the answer, unless you have learned how to convert energies to what your body needs. We have Chinese who make Gans's of vegetables, and meat, and whatever, and they put it .. around the glass and they drink the water from glass.

But in a way, with the right salinity in the glass, that it absorbs the right energies for their body. 0.9% or 0.09%, depends on how you measure it. (2:06). Salinity gives the energy absorption to the blood of the Man, because that's the salinity of your body, what you call it, blood. That saltiness you taste.

And you have to be able to connect the two together, to feel the Soul inside you. And to feel the Soul outside you. I was explaining to one of our Knowledge Seekers yesterday, how you can do this. And we all have it, it's given to us by birth, we all have it as part of constitution of our life. And we don't know it, but it's one of the tools that you can expand, move, and then move out your Soul. I've explained this in one of the teachings.

This is your physicality, and let's do it the other way, because it's better. This is your physicality, this is your head, this is your arm and leg, and this is your body. This is your Soul. But you remember that story about the H having a proton and electron. Man has the same. In fact, if I put the electron here you understand more. You have a Soul here. (2:08). And the life in all animal creatures, even the plants and trees has created what you call, your ovaries or testicles. Where you have the seed in conjunction for the next Soul, you call it, your child to be created.

So in fact, if you look, Man has a power to create the expansion of his Soul. If you understand this, it's the same as the electron. The biggest Soul sits within, ?? the small

Souls, and we create it every month. To make sure it's the right balance, each testicle is responsible to create a Soul.

Something which I explained recently is, if you understand the physiology of the Man. We produce eggs or a sperm from one of our ovaries or testicles and the other one goes for rest. It's the same when we breathe every hour. One of the nostril closes and the other lung goes under efficiency to repair. So you have that process of the Creation continuously with you.

And if you can expand this and do what we do with you, you can expand the body. Then you can tap into the universal energy. We do the same with you when we give you the headphones. You have then to understand. (2:10). Then you understand how Man in the future learns to create the "children of the Soul," and not children of the physicality. That's how the child of Mitra was born. Man in those positions carries no eggs and no sperms.

And if you understand this process, you learn how to expand to tap in Universe energies, and you still feed. You don't say, I haven't eaten for 16 days. Because now you run into trouble, because you're relying on the physicality. But if you can learn this that you can expand this, then you say, I'm in what you call it, "hybrid." I use the physicality of the Man to tap into the energy of the Universe. Then that will feed what the physicality needs. And we all have the mechanism to this.

In another way, every cell of our body has that mechanism. Depends where it's short you can feed it. Don't we do this with (Gans) patches with you? We connect your Soul to where the damage is, through the field strength of the patches.

So when you go on this, what you call, not eating, are you on the, what we call, track to crash the physicality? (2:12). Or have you learned how to feed it from the Soul? Then you become a Man of space. I don't even need to breathe because I take from the energy of the Universe, for what it gives me, the air of the Earth. This is why in a few teachings before I said, if you all jump ?? in the space from the Space Lab you all die, because you haven't learned the conversion. How to tap into Universal fields.

In the past few weeks I start explaining a lot of things on my private life, physical life with you, there is a reason for it. You gradually understand, because you live by the example. When you see it, you recognize it. When I tell you, when I wear the clothes I feel the chill, then when you feel ?? ice cold, it's not there, my Soul has expanded. How can I use it to feed myself?

I was explaining to one of the Knowledge Seekers in the past few days that I saw, I stood as I explained last time, I saw the blueness of the eye of the Christ. Why? Because the Soul moves out, and looks at the dimension of the physicality. This is what you have to understand. And you can do the same with yourself.

When we send you to the Moon, as I've explained before, we package you in an envelope. But this envelope needs a position of destiny, where to go to. (2:14). It has to have his neutron somewhere. We send energy level of part of your Soul to the Moon, does not matter where you find this balance. That's where you're going to end up.

In the physical life, you go to go to cinema, you come out of the house, you get in the car, you drive around the city in all roads till you get to the cinema. Now in the dimension of the Soul, and the physicality of the Creation, we can do the same. Cinema has a energy level balance. And that's where I tune myself to be (immediately go there). So if you go on a diet, first learn how to feed yourself before you go on these excursions. Because you'll find out that you arrived with the empty bag. And then they have to go all the way back to fill it up.

You know, it's very interesting. If you do it by will, we do it beautifully. If you do it by pleasure, we still enjoy doing it. If you do it because we have to do it, when we come out of it, we go amazingly greedy to do. You see this with Jewish fasting in Yom Kippur, and you see this with Islamic world in the summertime, when the fasting falls in the summer. You have only four or five hours of the sunset to the first sunrise, you have fasted for 19 hours. In that five times, it's the feast, time you eat as much as you can. But what about if you learn when that time, 5 hours comes, I already learned to take from the energy of the Universe, it doesn't matter if it's five hours or 15 hours in the winter. (2:16). This is what you got to learn.

And then you haven't eaten for 16 days, have you learned how to feed yourself through the energies of the Universe? Or have you learned the way the Chinese done it? You deliver the energy in the (Gans) water. If you eat distilled water, or drink water from the well near you, which carries all combination within this, without being whatever, put in the bottles. In our factory, there's a water well, the water we use there comes from our own site. And water is so delicious, it's different than the water we buy in the tap. But is the water contaminated? But because we are on top of the hill only can be from our land more or less, what gathers on the hill and no chemicals are used. So it gives a pure.

But is the mineral within the water of the mountain enough for what the body of the Man needs? We need to tap into the reserves of the Universe and not into the reserves of this planet. Or at least the energies of this planet, which are not needed and reserved. Then you can go lifetime without eating.

As I said, many Knowledge Seekers, since "dining with the Creator" have gone through a lot of experiences and live different lives. And this is an example of it. (2:18). When we invite you to a meeting, there is a purpose for it. It's for you to understand the ways, and for you to comprehend what needs to be done, to be ready for the change. Many of you who are attending all these meetings one after another. When we come to the end of it, you will become the traveler of the Universe. You understand how to react, how to be. We are getting out of 160 people around, attended dining with the Creator, a lot of different emotions are feeling and ways of living.

But what happened when you come on the table of the sitting with the world leaders? Some of you are going to have the shock of your life in that meeting. And that is why we do this? Why we invite you to sit with the world leaders? Because you come to understand there is no leader. It's me who leads my life. But you have to learn it. It's me who can tell the others, you're the same as me. Maybe you need me, for you to be a leader. And then I'm the true leader, because I lead through justice, correctness.

And then what we did with the dinning with the what we call, Creator. You should have realized by now that you are the Creator, because you created the condition. And the process of all these meetings every month is to gradually, a large number of you, (2:20). become the first "passengers of the Universe." Because you're going through the what we call, learning process. But learn what you see compared to what it was before you go in, it's what you've learned. Not accident, not coincident.

Why did we ask you to come in for five days? It's for you every time to learn something new in the dimension of the strength of your Soul. You came and took, what did you do in the week when you came to give? What did you bring? What you enjoyed or what was available but other ones to enjoy? I ?? don't like Chinese food, your Chinese ?? friends should have brought pizza, because I only like pizza, the Italians didn't turn up today. When you came on the table the second week you brought food and did you say, I brought food, and what have you brought for me, that I enjoy? But you just brought in because we said ?? to bring it in, and sit there.

A few times, in past couple of weeks you realized you're not connected. The channel is not open. It was interesting to know how many of you tuned without the channel being opened. Were you still there, are you were there to come in and show your ?? frock, what I brought to everybody to eat? Or you learn to connect without? Would you share your sweets, or whatever you brought to go to a party, if the party is not started, you're sitting in the car with a friend, no, no, you can't have it till we go in? Or let's eat here, it's the same as what we eat inside? (2:22). What about if you went to the wrong party? Do you still sit in the car and starve and eat the sweetie in the box?

These are process, this is why we ask as many of you to turn up on the 24th. There is a purpose for it. We don't put it in advance because then you come with the wrong image. You will learn when you come through it. Like the way we've done with the dinning with the Leaders or the Creator. I wonder how many more days you will last before you start eating. Or have you learned to take from the Soul to feed, that you don't need, or you have to learn the ?? type of conversion. But a lot of Chinese did but they didn't go to the second phase of it. They moved from physical eating to the dimension of transferring energy into the water and they drank the water, and they received the balance energy what they need. Now what about changing those bottles you put outside to fill up the energy in the cup that you drink the water, let those be the energy of the Universe. And your body is 95% water. Come to conversion with it, without drinking it. Man has not used to see the beauty within his own physical structure. Then, do you need to eat?

Any other question?

Q: Mr. Keshe, (2:24). some people in the flight events have mentioned they felt sort of bloated or having other health effects, let's say. And I want to use Jefferson's (Modesto) question as a as an example of this. So he says, good morning Mr. Keshe. I participated in the three plasma flight events and the two weeks of plasma feeding. But I have had a very complicated health situation since then. I don't know if this situation is related to the effects of these experiences.

In the last two weeks my blood pressure has risen a lot. It has reached 20 by 13. I have had great difficulty breathing. I have not been able to sleep well. I feel my abdomen is very bloated as if the food is just sitting there and digestion was not taking place. My feet swelled up a lot. I was forced to go to the doctor and they prescribed me medication for the heart. I followed up with the cardiologist. I never had problems like that. I do the protocols with the Cup of Life daily.

My question is, could these effects indicate that something is changing in my physicality, as a result of what my Soul is experiencing? Now, after the plasma flight events, how could this evolve? Thank you very much, Mr. Keshe.

K- This is expectation. This is when you feel you're generous, you give. And in fact, you came to take, and the body has taken too much. And is a conflict between the energy field of the Soul and STP. This is not the first time we see this, (2:26). and does not get solved by medication. Get solved by understanding the structure of the emotion.

When we have a father whose, the son is in conflict with, the son bloats up to show I'm big, so I can, I exist, that I can stand the father's bullying. And we do the same thing, we can do it overnight. We put weight on like nothing in matter of days. Because we go through the point we can't understand. We expect to be the giver, and we actually are takers. And we store it for the time, that we want to ?? give. We see this quite a lot with those who feel they came to give, but they actually took. Body goes on imbalance. Try to understand how and why. It's expectation.

Can I ask one question, if he is on the line he can write to you. Did he come to Linz, but never attended to come inside? If he can answer that on the line. Then we understand more.

People came in as I said, you'll see a variety of interactions and responses from the people who came to the what we call, "dining with the Creator." And the Creation and the Creator is you. What have you created? Or is the physicality different than the emotion, that cannot accept it? (2:28).

This is why we invite you on, what you call it, on Sunday, twelve o'clock, to join us. To understand. And a lot of you will understand this change. What you went through. And I receive a lot of communications from the people who've been through different sessions.

How many of you will feel you are the leader when you come out of 24th? How many of you will feel you need to be a ?? vet, because you do not really know what it means to lead yourself to the destination? Because then you have to lead yourself to planet Zeus, or somewhere else.

There's a reason we put these sessions on, for Man to understand his work. We hear one is not eating for 16 days. And one has a blood pressure and the rest of it. And I ask one question, if he can answer it, did he ever come to Linz? But never came in. Then I give you the answer why.

The Keshe Foundation doctors are looking for a lot of medical conditions. Because we would like to know what will happen to the physicality to set our system, (2:30). when you travel from New York to Linz. Are we getting the same and the same emotion? Or are we getting animal behavior in New York and the gentle man by change of the fields in Linz?

They are looking for cancer patients, they are looking for all the mysterious ways the man has abused, or emotionally abuses his physicality. Because these all will be registered in the what we call, the encyclopedia of the travel. How do you change cancers? Or do you teach the Soul, that the cancer is created by its not balanced with the energies of physicality?

If you have any kind of diseases go to the Keshe Foundation website, because all these conditions you're talking about is something for them to learn. Because then it becomes available to the man in the Universe in the space. They're looking for all sorts of conditions. Go through the normal channel, where we have your health@keshe.foundation, or info@keshe.foundation and through doctors of the Keshe Foundation, they'll get in touch with you and try to understand.

Some of you Knowledge Seekers have brought a big question mark to us and say, you ask us to come in and you want us to pay. (2:32). You want us to massage the figures and the technology like the others do? Because that does pay for it, we have to give them what they need? Or do you pay for it, that it can be done the correct way, we learn from it that everybody gets direct data? In this process, we're all researchers, and we pay for our research. It's not just because it's the Foundation you asked, and I don't have to. And this is part of the process.

As I explained very recently to one of the Knowledge Seekers, they brought the vaccination, and because they were paid they massaged it. The biggest crime to humanity was done in past three years, by those who paid for those to confirm, cheated documents and figures. This will not happen in Keshe Foundation. We don't have to report to no one, and we don't have to massage nothing. And you pay for all our researchers, your work. Buying products paying for research, paying for the others to help with research, it's all part of the same system.

Any other question?

R: Okay, question from...

K- Are you in the background? Did you come to Linz or not?

R: Mark says in the last comment, you're correct. I don't know if that's specifically related to that or not.

K- Mr. Rodrigues, am I correct? Is it the right one?

R: Mark says yes, it is. (2:34). And Jefferson Modesto.

K- He came, but he never came in. Jefferson never came inside.

R: .. Oh, he says he was present by phone, but I have never gone to Linz, he says.

(Note: The question was from Jefferson Modesto, not Jefferson Rodrigues who went to Linz but did not go inside the building).

K- Yes. But he never came inside.

We bring all of you to Linz. And some of you never come in. We ask you to go to places, but you decide where to go. As I said, a few weeks ago, we had Knowledge Seekers in the flight system. I said, you can go to Moon. She said, no, I want .. to see my husband who died. I don't want to fly. We've had this a few times. We open it, but you're not there to come in.

We're doing a lot of flight tests. And in this test, I test a lot of people in what I call, to come in, or to go out. A lot have a problem to come in, because they are not sure what will happen when they come in. (2:36). And the fear of not sure is, can I go back to where I came from. But if you ask them, to ask somebody else to come in, they always, most of the time, bring them in. Can you bring your ex-husband, can you bring your cat they'll bring it? But if you ask them, can you bring yourself in? It's always a problem of uncertainty. I've been there, but I'm not there.

A huge amount of research is going in the background. And in the next maybe a couple of weeks, next few weeks, you will see totally a new generation of EU, never seen in public. Never seen at all, never been created. And these are as close as we get to production, or replication of the fields of the Universe, with the present knowledge of the Man. Till we move from the matter state into the field state. Because we came from one, we went to the other, and we're going back to the other one we came from originally, but in different dimensions. Because it had to be understood. Fields and the interaction of the fields were not understood fully by our team. Now, most probably has been partially.

We had to go into rays to understand it, to come back into the fields to understand the plasma. (2:38). And when the new plasma systems comes into operation, we are ready to transmute you. And transportation becomes extremely easy for us, should be ready in next 2 - 3 - 4 weeks, because the production has started.

And it's controlled by you and your thoughts, then by us. It follows into the Head Units and the Power Generation Units the same. The new spherical Power Generator Units are an amazing things once you see them. We move the technology to a much different ballgame, than up to now. The first basis of transmutation through thoughts. The first backup system, the basis of it has arrived from our factory in Iran in our hands in Linz.

And you will see it, where the new generation of the, what we call, the Head Units and Power Unit comes into operation. It's a different world, (2:40). and different ways to eat, different ways to communicate, and they are just about to come in to production in the second quarter.

You understand the interaction. The fear of coming to Linz will go away, because you're in Linz before you have the fear. Those of you who bought the Plasma Compact Units with the Head Units will experience a new dimension in life, once you receive them. And once you understand what the position is in respect to your Soul, nothing else. Your Soul will think good, will act good, and will deliver the good things.

And you will see the line of communication will change. A lot of you will communicate totally in a different way when you receive the Head Units with the Power Generation. Because the power is generated in dimension of the plasma, not in dimension of the electric power. Your brain, your Soul is made of a plasma. So it's of the same, that's why the change will come in that way. (2:42). In the upcoming meeting with world leaders for the first time these Head Units will be used in a very specific way. Then you'll understand.

Any other question?

R: Okay, I'd like to clarify with the Jefferson thing. As Rafael mentioned in the chat here it's Jefferson Modesto, and not Jefferson Rodriguez. As Jefferson Modesto says, he never went to Linz. Now we have Jefferson Rodriguez with a hand up here. So, perhaps he would like to say something to clarify his position. Hello, Jefferson, would you like to go ahead?

Q: .. Hello, everyone, it's always an honor to talk to you Mr. Keshe personally. And I was just going to say that it feels really good. I have been through this experience, flight experience as many as I can. And I really feel good. And I say thank you very much for the opportunity that we be having to help and to join in this effort to enhance our knowledge. Thanks to you.

And yes, I'd like to say, I've been to Europe last year. And I dropped by Linz, but it was a weekend when I arrived. And I've been to the Uno Center to know the place, to know where the institute is, to feel the environment, to feel the air around, to feel the structure, and to understand the energy that was around, in my humble knowledge. And I've been through the city to spray Gans's in the river, the Danube river and some churches, everywhere that I could. To try to bring my wish that everything could be good, could go in the direction that should be.

K- Did you let us know you were in Linz?

Q: Yes.

K- Did you ever let anyone in Linz Center know that you are in Linz?

Q: Well, in fact, I just, I put a message out to a friend, but it would be any possibility to make a visit. But I did not specify who and when.

K- Now, when you came to Linz, did you tell anyone that you're in Linz, of the Keshe Foundation?

Q: No, I didn't. I was by myself.

K- You were there. But I knew you were there.

Q: Yes, you know. But I was...

K- You came with another Brazilian Knowledge Seeker, a lady, am I correct? (2:46).

Q: Yes. It was a kind of coincidence. Because she was going to take the flight experience and she was alone. And I was in that time, I was in the city. And I met her to bring her a kind of emotional support, because I got in connection with her. And I felt that she was not in balance. So I met her. And we talk a lot about...

K- Why didn't you come into the center?

Q: Because in that day, I was leaving. I had my ticket to...

K- You could have told. I was never told by no one that you're in Linz, but I knew you're in Linz.

Q: I believe...

K- What occurred to me was, why you didn't inform the Keshe Foundation, that you're in Linz? Because we can always open the door on the weekend, if you're there for a day.

Q: Yes, I didn't say to anybody. I was just like, kind of knowing the place. And I didn't want to bother the experience that was coming on, that I had no appointment made. So I didn't want to enter...

K- You know, we had these kind of things in Niño, in Belgium. And then in the center in Italy. Where people come a long, long distance from all over the world, and they just sit outside and never come in. And we usually feel them. (2:48). That's what I said, I knew you were there. And you did not come in.

In Niño I walked a few times, and I could see Japanese and Koreans sitting outside on the edge of the car park on the road. And I walked to them and said, this is the Keshe Foundation Center. Yes, we just came to be near. And I said, why you behaved like this, it's your home, come in. We just don't want to be disrespectful. We just came to be near. And this followed, even in Italy.

And this is what I don't understand. If you travel halfway around the world. We haven't made a temple, it's your home. And we see this kind of behavior quite a lot. When you come to Linz or anywhere else. And you're not the only person who's done this. I'm aware about maybe 10 - 20 people have done this in the past year.

The center is your home. It's not just to come and go. And somehow the Keshe Foundation team, if you're there for a day, they can always allow you to come in, they make a time. I was very surprised. I knew you're in Linz and you will not come in. And I

felt it. In the later time, (2:50). I always ask, especially the Koreans and the Japanese who used to come to Niño outside. And the strange thing is, was they used to come the two days I used to be in the center, because I asked, the people around, have you seen them? They usually come to days they know you are here.

We don't create a cult. We are not a religion. We are a scientific organization and the love of the science brings you home, it's your science. And as I said in a meeting in Belgium years ago, .. we had a public meeting in the Niño Center. And a gentleman came to me and said, Mr. Keshe, do I have a permission to speak with you. I said, do I have a permission to speak to you. Why you asked this question? He says, that gentleman there said, that I cannot speak to you without going through that gentleman. I said, I met that guy only once, I don't know who he is. People give themselves importance by association.

In Keshe Foundation we don't have this. And when you go to any of the Keshe Foundations if not because of the security, it's your home. It's a home of knowledge. You should never be ashamed of it. I was talking to my bodyguard yesterday. I said, do you know why you and your team is around me all the time, the people when we go around they are there? He said, no. I said, 99% for people to be deterred to anything. The other 1% if they need to be. (2:52).

We made "the home of knowledge" to be for all of us. We haven't made the home of knowledge to be exclusivity of some. If you traveled halfway around the world, you don't pass by, you come in. And this situation with you I knew, because I've seen this before, and in a way it's a pleasure to see, for you even to be there, and for us to see. Next time you come to Linz, walk in, let us know. If it's possible we make an arrangements.

Q: Thank you very much, Mr. Keshe. It'll be a pleasure and...

K- It's a long way from Brazil to come in and not just cross a glass door.

Q: Yes, but I will get in contact first, but I feel so much happy that... It's just like you said, it's just like a home. And I feel like that. I feel when I was in front door feeling the energy of the Keshe Foundation and all that can and is bringing to humanity in the connection with the whole. It was so strong, so powerful, that I didn't felt that my person in physicality could have this strength that I was feeling, the exchange of energy that I felt. (2:54). Thank you very much for your invitation. I know that's always open and the next time the time that I have the opportunity will be more than a pleasure and honor to meet you all there in physicality. But in the Soul level, I'm sure that was incredible, amazing experience, because I could take this energy to spread the water and Gans's through the city, to everywhere, to feel the energy, to connect with the churches and the bell rings everywhere. And understand the environment of the place. So it's easier for me to get in contact when we are in this experience. Although I didn't came in. But I feel that's amazing experience. And I just say thank you for everything. And I will be very happy. I will be there one day. And I will come in happily.

K- You're welcome. We had the experience, I don't know if it is still going on. But we stayed for about three weeks in a small hotel, in a suite in Italy, before we moved into a permanent residence. And we had a few conferences in that hotel afterwards while we were in Italy. The management of the hotel told us one day that, Mr. Keshe, we don't know why, (2:56). but a lot of people are booking the room that you stayed in. They ask only the room. They come into the hotel for one night or whatever. And they want to stay in that room only. And I said, what do you mean? He said, these are the people, your Knowledge Seekers, they want to sleep in the same bed as you slept. To feel the energy.

We have not created a cult. And the guy said, we have more booking for that room than anything else. We've got to understand that, we have to understand the essence of fields of it. And I respect that, in the teaching of Muhammad, bless his name. In the West, you don't understand. I spoke about this before. When the... they had to become a consent between those who brought Christianity to Italy, through the Roman soldiers who went to Palestine, and some witnessed the putting of the Christ on the cross. And the ones of the leaders of the Italy, the Emperor went to Iran and became the followers of Mitra to find a religion without a statue. And when they two came together, the Romans could not tell the citizen of Italy, that now we worship something in the sky the way the Emperor's do in the name of Mitra. So they made another statue, call it, the cross on the Christ.

So in a way they moved from these big statues in different locations and temples, that you could carry now the cross on you, (2:58). with a cross on it, with a Christ on it. So, they changed one statue with another. Muhammad saw this. And for it not to be repeated he forbid the Muslims to ever draw his face, that he doesn't become another statue on the cross.

This is why in the Western world, you hear they put all sort of death sentences by the Islamic leaders on those who draw the picture of Muhammad. That was a logical Muhammad. When I did it was to protect myself, not to bring wars to the humanity. Another statue. Because Muhammad and his time of life lived in the places where they worshipped statues. When he went back, when he realized the message of the Creator, he demolished all these statues. The only statue he couldn't demolish was the black stone, which wasn't cut yet, it was nothing to worship. The only uncut stone. And because it was black it brought the fear. From outside it's square. It was brought in to become another frightening statue.

And Muhammad didn't want this to happen to him and the path of the ?? he brought. So he forbid even his pictures to be drawn. Where in Christianity you just walk from one statue worshipping a round ?? room, to another with a cross. Now you have become better, you could carry it (wearing the crucifix as necklace). And the Emperor's act on the behavior of the Catholic Church. (3:00). We just gave them something else, another statue to worship. If you're a true Christian you should never carry anything with you (wear a crucifix), because the love of Christ has to be in your heart, not around your neck.

And it has to be the same with the Keshe Foundation. The knowledge has to be respected, not the man. The understanding of the line of connection to the Creator by the man

himself has to be respected, not anything else. And when you go to knowledge centers of the Keshe Foundation around the world, respect the knowledge and be part of it, and not be arrogant that you understood more, or think I'm not worthy to be there, because we are all equal. Thank you very much. I knew you were in Linz. And nobody ever told me.

Q: .. In the last teaching, we were given discussing it in Brazil. About the elevation of the Soul of the leaders, the "5plus1", plus Iran negotiators. And we've been through this connection (Intention) every day. And you pointed out that we should change something. And we were just wondering...

K- The 5plus1 has become successful, it's just matter of the last legs of it. There is a prison exchange in next few days should be complete hopefully. (3:02). And the backing of Chinese in the negotiation, as part of the main negotiations of the peace talks, 5plus1. It's the last bits for Americans to clean up.

Your work should not stop till this concludes, as part of what you do. But then it comes the next step. You gathered so much energy to bring that and you're holding it, move it on to the next step. What are you going to do when the 5plus1 to finish. Your elevation of the Soul of the World leaders to reach consensus as a World Peace has to become the work of your team, which you set up in Brazil. And I watch every day when Rafael post things around all the Keshe Foundation 30 odd, what you call it, groups.

The 5plus1 has taken its course in a way, through the wisdom of His Excellency President Xi of China, it will meet his target, we'll achieve it, it's matter of weeks or months. Depends how the new situation with the Saudis and the peace talks are opening up the embassies in Iran has changed their position. And this will give certain arrogance to the Iranian leaders, but this should bring them humbleness that they become part of the process.

It's do not stop, because that process you started, your as a Brazilian team who meets every night is still keeping everything as it is. As part of the course to be. And once accomplished... (3:04). It's in the process. We always said, we are 98 - 99% done, it's just a lot of things which needs to be agreed. It's mainly financial side than anything else. And the Iranian leadership wants, a lot of the Iranians asked to be returned back to Iran, or freed to Iran, as long as these assets are used for the nation, not the private accounts.

There was a huge problem with the ex-president of Iran with the Chinese. With the new president all these have been sorted, and a lot of things, which the last President created the mayhem between Iran and China is over. And in China, the Iranian new leadership have taken a new course in the work of the peace. It will not be surprised to see the opening of the what I call, dialogue between Israel and Iran in the coming time. The new delegations, which we see in Emirates with the bankers and the religious leaders in the background, and the, what we call... There's a little problem left with Israelis to be sorted out with the new leadership.

The talk between Iran and Israel to come into the face of peace is already taking shape in the background. And that needs the next support of the Brazilian group. We expect some skirmishes by Israel towards Iran, but in general, everything is sorted to be there. The Americans are influencing the air bases in Azerbaijan, to create a diversion, attack on Iran by Israel, but we are fully aware of it, we know what's happening. (3:06). Decision was done ?? 7 - 8 years. This needs the next step of attention by the what we call, nightly meeting in Brazil. 5plus1, and then the establishment of peace across most of the places, which is to come. With the technology we take to China, in the next few weeks will bring an evolution in science and technology of China. And we hope that the Chinese will pass it on to the rest of the world.

Thank you very much for being here.

Q: Thank you, thank you Mr. Keshe. I wish you a happy new, "norus". And we keep on, we keep on. I just thought that maybe we were doing something not wrong, but not enforcing, or that was just a feeling that I had about this meeting.

K- It is part of. There is a lot of bits staying around. Just one second please.
(interruption) Sorry about that. Somehow, it rings at the same time during the teaching.

But in general, we're on the target. And this meeting of the 24th will be very important for the work of the Foundation. (3:08). a lot of the, and what you call it, expansion of peace. Try to join as many as you can. And many of you will learn a lot about yourselves by the time we finish with the, what we call, meeting with the world leaders. The feeding time was for 24 hours, or what we call it, the first two weeks. Meeting with the world leaders will be a long commitment. A long haul and a lot of work. And members of Universal Council, not the supporters of Universal Council, are obliged to be in this meeting. You use your own what you call it, Universal Council emails and you enter, you don't need an invitation. With this, we'll bring the change. Because there's a lot of things in the background getting developed and put in position for that to be achieved.

And this time peace supported by the Chinese will bring a lot of good things. And they need the collection, continuous support, which will join the 24th meeting with the world leaders to the Brazilian group. In a way in the coming time.

And we'll see how the thing turn up for you to understand, that you are the world leaders. (3:10). You don't need nobody to lead you. But to be correct leaders. Because when it comes to the Man to be in the space as a leader, as your Soul, will create his own planet or a star, you have to lead. But you have to learn from now how that Soul will lead. That doesn't bring, they create, the mayhem we've seen with the Soul, which created the planet Earth. And this is part of the teaching, it's part of the understanding the process of the Creation. Thank you very much.

Q: .. Hello, Mr. Keshe. How are you? And my question is, I was listening oldest teachings, the number 21. And you said about the numbers of the Souls of animals and Vertical beings is much greater than the human beings. And I was thinking about it. And

my question is, if you put the plasma technology available today, in two satellites around the Earth, in opposite sides, would not raise the Souls of this planet very quickly? Or I could call in a number of Keshe Foundation and ask what I need. It's what I was thinking.

K- If we do it, we'll become magicians. (3:12). If you collectively do it, collectively you bring the change, it becomes ingrained and becomes a habit. It's a big difference. And we always stick to the side of not to be magicians.

Q: But the Vertical beings are not so much more, than fishes, and insects, more than the human beings?

K- I think some colonies of certain animals put together will be by number, much more than Man. And the more. But we have to go through the process of the change. It's not only Man who kills, the fish do, the lions do. It's elevating the Soul of Totality, because their Souls still creates another star, It's not just the privilege of Man's Souls.

On average you put, how many, half a billion Souls a year into the galaxy. Around a billion Souls we put out in the Universe, or in the Unicose from this planet, on the human side, and that's not enough. (3:14). One day I'll explain to you why we need so many Souls in the Universe and on the Unicose. There is a need for it, there is a structure for it. Some of it are replenishing, some of it are structuring, some of them become the backbone of the structure.

We ?? can do it with satellites. Chinese are going to launch 500 low level satellites, or they already started part of it. And I always said, with these, we can feed the whole Universe. Part of my discussion with the Chinese government in the upcoming time and military is this. Placing Keshe Foundation feeding stations on each satellite.

Q: Great, great, great.

K- But we'll see what happens. Those who are close to us they know. We talk to the people and places where it matters in different countries. We will see.

Q: I have another, only a doubt. Which parameters do you use to release the knowledge about this plasma science? We are in the...

K- Am I correct, you're a medical doctor?

Q: Yes.

K- Ok, ask me.

Q: .. Because you're in the 475 classes teachings, which parameter to use to go further, to go profound? Do you see the behavior? (3:16). Do you see the energy of the planet, the Souls?

K- It is a combination. Man is a complex unit. We cannot do it. It's just what we stand what we do. And each one of us brings our own facets and what we understand from it.

You're a medical doctor. I could never become a medical doctor. It was impossibilities. I can't stand blood. Actually, I had a chance to become a medical doctor. In Manchester I was given a place in Manchester medical school in 1979. Even I came from the engineering background. Manchester medical school gave me pre-med, one year course, because I was so, with such a high marks. They said, if you can do so good in engineering you can become a doctor. I was given a place to do a pre-med one year to join the medical school. And I refused. I said, I can't stand blood, how can...

I created technology with medicine that needs no blood, works through the energies. That's where we are with the Keshe Foundation wellness units. You are a special characters when you become doctors. I see blood I run.

Q: That's a point that I am fascinated with your knowledge. Thank you.

K- Thank you very much. But it needs a collection of it. It's a combination of the emotion, combination of understanding, (3:18). combination of comprehending the process of the Creation. It's when you put them in what measure with each other, that brings the best in the human Soul. And that's all the purpose of the teaching is. It depends on which part you want to emphasis and which part you want, what you call, develop. And which part you want to strengthen it. There is no set rules.

K- Thank you very much. Shall we call it a day?

Q: .. It is my first workshop. Could you tell us something about trauma and how it affects the brain, and something about addiction or eating disorders? Thank you very much.

K- Trauma .. is created between the condition of the emotion and physicality. (3:20). You do not know which one and how they interact. We see when we clarify one, or we strengthen one, we finish with it. Depression, eating disorder, bulimia, and all this comes from one source of, or another, of self-abuse, or emotional abuse in respect to conditions. And that things brings certain kind of addiction with it as well, that I stay in my world. And I don't need to be anyone else. So what brings into that world for me to be on certain materials be it alcohol, be it drugs, be it love, be it whatever.

And this comes from... It actually needs a strengthening of the Soul, with interaction with the STP. And we've seen that recently with the work of our doctors. How people with depression, eating disorders, all sorts of conditions, gradually come to understand, elevate their own Souls and walk away, or gradually start to understand how they've done it to themselves. And because they understand it, it's self-healing, you don't need to do it again. You don't need to do anything, because you sort the problem from the base.

So when you have a trauma is where you're what I call, Spirit, or STP, cannot understand the work of emotion. And that brings that conflict. (3:22). Once you elevate the Soul and STP, the trauma is not there. You have to understand what causes it, what is the reason of it. Or what has led to it.

We came across something very interesting. We always deny the emotion. And when we deny the emotion and expectation of the life in the physical dimension, we call it, reward, brings these traumas in. And some of these traumas we call, ILS (means ALS). Which ends up with the death of the Man himself, because he cannot handle the traumas of the emotion in the dimension of physicality.

Emotionally, I want, I have to have it because I think I deserve it. But if I don't get it physically. Demise, I bring the end of physicality because I think... It's just like a child having a tantrum, if you don't give me this. I'm going sit down and bang my feet and leg on the ground till I get it. We call it, temper.

And in adult life expectation and emotional condition not befitting to understand the STP or physicality, creates ALS. If it's directed to one, to a person as life, we get MS. And when its self-inflicting, the same emotion to the STP and physicality, we call it Parkinson. But in fact, we have to understand what trauma we created in the dimension of emotion that led to the physical condition, psychosomatic. (3:24).

So, traumas comes when the two don't fit. The expectation of emotion with the physical interaction of the STP with physical life. And this is where it comes in. One is the interaction between the fields of the STP and the dimension of physical life. I'll explain this once in the future.

We have through our structure of our body two structures working at the same time, in parallel and in conjunction with each other. One is our Soul interacting with our STP, which ?? leads stepped down to the physicality. But there is one through our neural system which bypasses the Soul. So that creates its own physical emotion, which interacts with the STP. And we see it when it does imbalance as trauma. It's a different...

We don't have traumas between the STP and the STM, but we have traumas between the STP and what we call, we created as emotion with the physicality of the Man. And that's the path, which we create our own demise, and we create ALS. And the world of medicine have not understood this.

Once we understand this, we can solve 90% of the what we call, diseases of the Man, psychosomatic. (3:26). In a way, it's an internal work. Where with the STM and the STP is a universal work. It's like a family, inside a family you do whatever you like, but the family has an interaction with the society. This is how they see this family.

And this is what we call, traumas. It's the interaction with an emotion created through the physicality and STP. This is where it creates psychosomatic, the emotions you create within the Soul and the STP is a different emotion, even itself can lead to psychosomatic diseases.

So, when you have traumas, you have to understand why, how. And when you have an eating disorder, what this psychosomatic condition have brought these kinds of allergies, these kinds of things. I was talking to a very highly educated woman in past couple of

days. She has a specific disease condition, and I was talking to her a few weeks ago, and in the past couple of days, we're talking about it. She said, Mr. Keshe you're right, I started reading the books. She's a doctor. And she said, you were right, I created my own problem through my own the emotion. I read other scientists, and it's what you told me. It's exactly right. And I know how I created this. Now I understand it. I said, now it's time you're going to bring the change, because you understood. (3:28).

She is a highly educated PhD. But she did not realize getting that PhD has brought demise of her own physicality. And that's where the trauma comes. And we see it the same. We set it that way, then we eat the foods, which actually creates that condition, feeds that condition. If we change our food habits, we can change the condition, because we create different strengths of emotion. We don't have the allergies, we don't have the other things.

There's a school of thoughts in the world of medicine that they say when you're allergic to a food, don't avoid it, start eating bits of it, in micro feeding. Then you find out your body gets used to it. And you overcome what was in the brain psychosomatically that became, it shows us as allergy. And it works in many cases. If you're allergic to peanuts, they say, don't touch peanuts. But if you actually do micro dosage, that you build up that strength, one day you end up being able to eat a sack of peanuts with nothing.

But you have to understand the process by it. What brought that allergy. Is it chemically or psychologically? And then disorders are the same. Why do people have disorder? It's part of the attention seeking. I don't eat this. So every time the food comes on the table, I'm the center of attention. (3:30). She doesn't like this, she doesn't like this. And when you elevate the Soul, that's not there.

We saw this actually recently with a child. She wouldn't touch vegetables nothing, and overnight by elevating the Soul, the mother says, she suddenly eats everything. Vegetables are no problem anymore. Because you elevate it, there is no need to push, kick, or shouts or crying on the table. You elevate the Soul of the child, because she gets the attention she's looking. Then you don't have disorders. And sometimes happens in dimension of physicality, you have to find out why and how.

Any other question?

Q: .. I want to know if the gas unit can be sold individually. And to fertilize the land of 50 hectares, is it enough to use a single unit for this?

K- The gas unit? What you want to do? You want to burn the place?

R: Perhaps, well, I'm not sure. But then I'm thinking like in greenhouses, they burn the methane or propane in order to make CO₂, in order to fertilize the plants?

K- The greenhouse indoor.

R: Yeah, indoor. So I know 50 hectares is not an indoor greenhouse.

K- No. (3:32).

R: So, perhaps is there any connection there between the gas unit, and...

K- The new technology we are developing doesn't need the gas unit for farming. It's much more sophisticated. I was talking yesterday to our people that this year maybe the last time we use these kind of even advanced technologies as Gans's, which we developed. We move into the next phase, environmental fields for a specific condition. Where for example, you can grow rice, and maize, and wheat on the same land at the same time and all grow the best. They're going through a test phase now.

For the first time I released to our team, the real way to make the farming Gans's. When I make things I disguise a lot of things, (under) a lot of things. And then they say, oh, it does that, but how come when we do it, it doesn't work. For the first time I released what we call, the touch, which brings the harvest to 3 to 10 times more than average. And we'll see the results of it in the coming months. As the harvest comes in. As now it's the time to sow the seeds, as we say, and we'll see what comes next.

You don't need to deliver Gans's, you just need to deliver the energy in the right way.

Q: ... Hello, Mr. Keshe. After applying the pads with Knee Gans, my husband got pain in his hip. Is it not suitable for him then? Or is there anything that can be done? There are four milliliters in the front pad and eight milliliters of Gans in the back pad.

K- There's a very old English song, it says, the knee joints connected to hip bone, and hip bone connected, you remember that one?

R: Yes, very well.

K- Would you like to sing it?

R: No.

K- You fix the knee, and now knee is in the right position, or get into the right position. And when the knee was in the wrong position, has moved the hip in the wrong position to be. So you got used to two mistakes together, but one was showing the pain. Now you put the knee right, the hip has moved to the right position, or is trying to move in the right position. And this shows itself as a pain. It's not that it's moved, you have corrected a block. And now, the top which was moved to keep the balance has moved, or trying to move to be correct.

Most of you, when you get this problem with the knee, when you do this, you will see it, the knee moves in strengthening. And now the hip has to correct for the changes done. A lot of you, especially women. I've talked about this many times before. You love to wear these beautiful, open, high heeled shoes, or sandals. (3:36). And in that process, a lot of you accidentally or whatever, get your little toe, getting hit by the furniture, or by the wall, and you get the pain in it. Just the little toe bends, or your big toe bends. Because it's open. When you wear a close shoes, you don't have this when you have open shoes.

When these toes move in the center of your foot, there is a nerve, which creates a balance of the lower part of the body. We have two balancers, one is in our ear and one in our

foot. This goes right in the middle center. And when these toes move, this thing moves. So when that nerve moves, the ankle has moved to adjust for it. Then the ankle moves to adjust for that little kick you had on the corner of the table six months ago, comes to your knee a few months later, then from your knee goes to your hip. And then they call it, you have sciatic. And then the spine has to adjust for that little change in the toe, which you kicked two years ago. So now you get the back pain. And then it moves on to the shoulder pain, because it's going up, everything's adjusting for that little kick you had. And some of these, if it's repeated, ends up with you, movement of this, what we call, the spine. And then vertebra has to move and you get disc problems and you have sciatic problems.

But in fact, your whole problem came two years ago, three years ago, you kick the toe, you don't remember, it was just something very small. And most of the chiropractors don't allow us to do anything about it, because you keep on going back, they make money out of it. If you put your toes right, gradually, all this correction, the knee pain, the hip pain, the back pain all goes away.

And I released a video for this using the foot of one of Knowledge Seekers, (3:38). how to do it. And you get somebody to put your toes right, the foot right, the ankle right. And then over next, you do 3 times a week, and after a month or two, you feel, oh the pain in the knee is there, and then the pain in the joint moves up to the hip. And then gradually all the pains goes, because the body now is going back the way it was born with the correct lining.

You have two choices, stop wearing these funny shows with the open front, or regularly, every few months, get somebody to put your toes in line. And I released the video for how to do it, two or three years ago. We did it, or teaching wise for somebody, and then it came out to be passed on.

Now you use the knee what you call it, Gans, you might have a problem with the ankle or the hip, because they moved because of the pain and the position of the knee. Now the knee has gone the right position. They want to go back to normal, so they create their own pain. You still can use the same position with the hip. But then the other thing is, now you've corrected the knee, you corrected to the hip. Now the spine start moving, you get the problems in your hand, and your arms. So you have to get it all lined. Can I use the thing from my neck for my leg? All depends on you.

But when we released this we see a lot of positive response with the people who use the Knee Gans. And it works because in a way, strengthens. Put everything right in the position of the Creation, the way you were created. So, the others tried to move to go back to how they used to be, (3:40). and you see the correction brings the pain in other ends of the knee, on the ankle or on the hip. And if you use the same, you will get that moving.

It has been one of the most effective Gans's Keshe Foundation has ever released as a field package. And it works, extremely effective. But there is a way if you use it. We

don't release that way of application, because it goes to another dimension. If you use it in a certain way, for years immediately corrects itself if anything happens. It creates that condition.

One of the richest man in United States, family of the richest man in the United States, suffered with a cancer on the hip. Being a Mormon, he could not use any medicine. The wife becomes a Knowledge Seeker, and comes to understand about the Knowledge Seekers at the time when we got involved with the rest of Alan Sterling, got in the same area. She got to know how he was using Keshe Foundation, and the rest. And she makes a patch without him knowing being a Mormon, and puts it under the mattress, under the sheet of the husband with the cancer of the hip bone, on the hip. And she's not touching medicine, she learns how to make certain Gans's talking with some Knowledge Seekers. She makes her own concoction, as I call it. And the guy was huge, because he was in bed, very active, waiting more or less to die with four daughters. He's a Knowledge Seeker, he is on the line, he will call me back says, you should not tell people what happened to me. (3:42).

But using the Gans's the right way, the cancer has disappeared. He's back to life. He is very active, we still talk with him. And we didn't know this, he told us. And when he came in touch as one of the rich mans of the United States, how the technology through his wife making patches, has helped him with a cancer of the (hip bone) . And this pain in the hip will not allow him to walk, or do anything else. And the last time I was talking to him, he was on the truck two o'clock in the morning going somewhere. .. He says, now I'm living Mr. Keshe, I'm driving 8 hours, 10 hours at night, with the new satellite system coming into operation, making sure everything is on, what you call it, GPS location, correct for what is to come. But the change in the hip, he started changing in whole body. And the cancer is not there. He said, I was lying in bed waiting for the death. Now I'm running like a rabbit.

R: Mr. Keshe, for someone that's like in the case of Ute who the pain went from the knee to the hip, would they then since there's no longer pain in the knee, there's no need for the Knee Gans, in a way. Would they apply that Gans to the hip in that case, and chase the pain around the body if necessary?

K- In a way, you can do, but you can't use it on the spine. You can't use on the spine.

You see what happen, these are Gans's experimental trials. (3:44). And we're talking about the fields, you are not touching it, you just cover it and use the field of it. And don't going to touch the body. So now you have to understand, if it's been that much correction, that the knee is corrected with the fields itself. Now the hip corrects itself. So what has been the rest? How did the vertebra has moved to accommodate the pain in the knee? You understand? So, it's not chasing it, you corrected up to the sixth floor, you still got another ten floors above that are tilted, you understand? But the zero to six, or floor two to four has been corrected. You haven't corrected the ankle yet. You understand? Once you put the knee in position, sometimes accidentally we do damage without anything else, but the rest most accommodate it.

I spent years with this disease, with this problem. I even went back into disc operation in 2,000. I did a micro surgery to get the disc, and then I found out, that it's actually how the system works. And since I put the system in order there is no problem.

This Knee Gans is done for a specific purpose. For you has been the pain in the knee. But what happened with the cartilage? What happened with the ligaments? Have they been reproduced? Have you taken an MRI, before they tell you, you need a cartilage replacement or whatever? Have your cartilage, have the ligaments have been strengthened? It taken me 20 years to develop this Knee Gans. (3:46). It's not something accidental. And because I've been through it, I know how it has to be done. (Mehrenez, last years said, I had a dream you have a problem with the knee, .. I said, yes. Took me a week, seven days to correct the knee, and it's gone. And every time ?? (goes out), it corrects itself, I don't need to do anything with it.

This is what we shared with you as a, what you call it, as a knowledge sharing. It's one of the most effective fields. If you look at it, it's like the cups we sell with the fields replicators we call it. This Gans is the same, it's a field replicator. But instead of the Gans water, it's your body. It's not a medicine, it's a plasma field ??.

R: Mr. Keshe, excuse me, if somebody have their knee surgery and replacement of the knee actually with some sort of titanium or other metal. Would the Knee Gans not be recommended in that case? Or is it okay?

K- No, do not use it. We prefer not to. If you have a hip replacement or a knee replacement, do not go near it. It's actually is, I think it's on the back of the bottle. We always said.

This is a field application system, it's not a medicine. It's just create energies that works in this way and this is a trial, so we get the feedback. (3:48). It's nice to know it got rid of the pain, or what you got it, but this is the side effect of the injury, which was created and now the hip is putting itself right, so it moves up to the hip.

And yesterday we were told, we can produce more of it. It is a very time consuming production to do. Limited numbers for us is made. We might repeat it again. But it's something you can keep for years, if ever comes, whatever is there. Be it for the wrist, be it for the fingers, joints. It's always, then feedback to us. These feedbacks you give to us like this confirms the correctness of the... Because we're going to use this in the systems for the, what you call it, wellness centers. And we already, because of the results, we already tested with other conditions, and it's correct.

But you get to turn this is... It's like the way when we put the glasses out. We put there for you to test it and the feedback gave us a lot in setting up of other systems which we developed. We produced a limited number of these, and we might produce a second cycle. But that'll be it. It's not something... It's like these discs you take, it takes two to

three months to produce this black disks. But it's nice to know is effective, it does what it says. (3:50).

Any other question? Or shall we call it the day. We are nearly to one o'clock.

R: Yes, if you could just answer, maybe a quick answer to one or two more questions that would be great we'll have that wrapped up. Seven star in the YouTube ask, is carbon a difference between Mag and Grav of the same plasmas packages? Is that the reason Nano is always graphite structured?

K- Can you repeat?

R: Is carbon a difference between magnetic and gravitational, as the same plasma package?

K- Yes.

R: Is that the reason Nano is always graphite structured?

K- Graphite structure because is the... When we call it Nano graphite structured, it's not actually carbon. It's the fields which they create, give that effect.

When we speak about C14 it's the effect of the fields created by Deuterium, which creates that condition. You have to understand how C14, we call C14 as an energy works. How much packages is in it. It's like a bag with some little loafs of bread in it, or so many slices of bread. It cannot be any, you cannot bring more slices out of what you already sliced. But how it shows itself, does it gives one slice, or it gives you ten slices out to be consumed or to be used ?? not to be ?? interacted.

The H originally when it starts as a plasma, and then in the splitting and interaction becomes Deuterium. Then the deuterium itself goes through the same process. (3:52). By interaction with the fields around it, it allows it to maintain, create speed of motion, which in that speed of motion interacts with the other fields which leads to interaction, absorption, or creation of more fields of same strength. This is what happens in Plasma Technology, which in balance with the rest of the fields of the Universe is about the field of strength of the seven neutron you call it, what we call, the plasma energy.

Not with the atomic number. We look at the field force factor. And that creates a condition of C14, and the connection of the carbons. Because C14 itself comes from the production of C12. In stepping down it becomes C12. And step backs up to C14, when it comes to the space.

And this is part of the process of the Creation, creating of itself and then using itself to create the next condition. We call it, the weight and the mass on Earth. Read the book number one, I explained this in very detail, how we create mass, and how we create the weight. And how come the mass is the same, but the weight is different? The weight is

interaction at the mass, which itself created from the fields of the Inertia of the Earth with the gravitational field of the Earth. It's the third effect of interaction of the first origin. (3:54). We call it, the weight.

And now, the first effect which is based on the interaction of field of the Solar System, which is base common denominator with the field of the gravity of the Moon, makes it lighter. Because it has a different dimension of interaction, MaGrav strength interaction. Otherwise it's the same. It's interaction of the interaction, and interaction of the original field with the interaction of the interaction. We call it, weight.

I showed in the first pictures of today when I draw you the circles with the H, tritium, helium, what you call it, and there on. Once you understand this, the world of plasma become your oyster.

Q: .. Mr. Keshe. It's mentioned somewhere on the Internet that MaGravs plasma energy can charge a conventional mobile phone by requiring no conversion. Is this true?

K- In some MaGrav condition fields if you can match it. But you have to understand how to match it. And in the very near future, we release this. You can charge your phone anywhere in the world, by your main system, which sits at home. The, what we call, the new spherical Plasma Power Units, which now delivered to Europe from our factory from Iran, are set to do this.

You can charge your car, driving anywhere in ?? earth. It's what Tesla did. (3:56). But now you have to have the right connection at the other end. You have to have the right tool to convert it back to use. I was talking to our guys this week, yesterday, day before that... You saw the headphone in the demonstration standing on the stand, it's actually just a stand. The headphone gets its energy from the generator on the other table. And I said, why don't we put them, the headphone directly on the unit? Why do we need the stand? It just bought when we bought the Head Units, they came that way. We use the same stand, but the transmission is taken out of it. The electrical transmission. Because we don't use it, we don't need it.

And I'm sure in next few months and whatever, we'll start introducing the magnetic fields producers as an energy transfer. It'll be done. This is the gift we'll take with us to China. If you can change the energy consumption production of China, don't forget they produce one coal power generation a week, into operation for years. If you can, with the new technology close two thirds of them. With physically, correctly, replacing them back with plasma technology, we have brought China to meet its own commitment to what we call, the carbon (foot) print.

As I said to one of the world politicians in past few days, (3:58). if you give me the material in the power lines, once you don't need the power station, because you're not putting any more (power) grids in, I can feed the whole nation of yours. You understand? So, the power transmission the way we have got used to it, the way Tesla brought it back and come to where it is, now with the new technologies it's not needed.

We need one central station power generation, which is in the center of the Earth to feed the whole of the Earth. We have not gained the knowledge. I have the knowledge, but then I become a magician. We see this energy in the form of lightning and thunder. We need to know how to tap into it. We tapped into thermal energy, we tapped into the water energy, we tapped in solar energy. But we haven't tapped to the essence of our own Creation on this planet, which comes from the center of the Earth. The magnetic fields, which we call it, gravitational magnetic field. If you can tap into it, you don't need any power stations. Every unit is a station of power for itself, be it the light, the television, the fridge, your mobile phone.

Geomagnetic electric power has not been tapped into by Man, and our new systems are, they're stepped towards that way. Maybe if I get the right communication with the Chinese authorities in the next few weeks, we'll release that technology to China. (4:00). In respect to the GDP transfer to the Foundation for development. Which means China does not need to import any more coal from Australia and the rest of it. We don't need to burn a fuel to transmit cars, transportation.

Now with electric cars, what are we doing? We are putting the power production in the background on the hills in nuclear power stations and the rest. We haven't solved the problem. We were creating more rubbish, carbon fingerprint, than when we were running the cars. So the only solution is to come through China, as one of the major industrial nations. Implication, application of it will go through the International, what you call it, cycle.

Then we don't need these, what you call, nuclear power stations and this new mayhem and building power stations, coal power stations and the rest. If you understand, if you ever understood by Man, what I'm doing to the Man, Man would run like a rabbit. With this technology and the advancement it brings to humanity, transportation, transmutation, and easiness to access to the knowledge of the Creation, I'm creating a lot of unemployment. Which very knowledgeable unemployment, (4:02). because people all get to know how to use, or how it is to travel ?? Soul. So this allows a massive excursion of humans Soul into space, with the correct conduct.

When you have everything you have, as our friend said, 16 days hasn't eaten anything. And you have to understand these 16 days he hasn't eaten anything, the supermarket hasn't had money from his pocket into theirs. So if 1,000 people in his area do the same, the supermarket has no customers going in. It goes down the line to the distribution, to the farmer, and the rest of it. So, it'll create a huge unemployment.

But when unemployment understood why, because the transport guy is himself one of those who is not eating, and down the line, and down the line. Then it creates a Man of peace, because we have what we need, why should we fight for it? And then allows the Man to become "Man of the Universe" in a peaceful condition. I don't kill on Earth, why should I.

Man has not understood what we planned for the Man. In a very nice way, my grandmother used to say, you cut the neck with a fine silk line, you don't even feel it's going through you. You don't need the knife to cut man from the habit of killing. With the silk of the knowledge we change the habit of the Man. This is what is on the card. And I always achieve what I came to do. (4:04).

The next step is for us to deliver the energy technology, wellness technology, space technology to the nation like China. And then the next will follow. Another Chinese from import, as Trump said, China, China, China. Because China allows the right process of the growth for any intellectual rights.

See you next week. Hopefully join us on (this) Sunday at 12 o'clock, dining with the Creator. And join us on the 24th of March, sitting with the world leaders. It's an obligation to be there, if you want to lead. Thank you very much for today, and hopefully we meet soon.

R: Excellent Mr. Keshe, you made a SASI1650 cry today. They say, thank you very, the big heart, and I cried because it touched me a lot. It is so interesting. So, thank you. That was the newcomer to the workshops. This happens from time to time. Thank you, Mr. Keshe.

K- Thank you very much.

477 KSW March 16, 2023

END