

528th Knowledge Seekers Workshop March 7, 2024

(Transcription, Editing and Proofing done by KF Brazil)

(Auto transcription by Elias)

Cosmic Rays (CR) -emotions; Intentions create emotions - go there; Emotions transmit CR; Create taste orange juice - through emotions; STM & STP create P - go anywhere; Correct intention - pleasure to be; Israelis blocked KF to help Palestinians - feed them without phone lines - them knowing; Everybody connected through energy; Soul has fingerprint; Knowledge transfer faster - more T released; Sanya - freedom from planet; Create 'second skin' - UFO with own emotions & fields; Skin connected to brain & lungs; Sanya create environment to see Soul - no headphones - won't repeat; STM creates UFO; Sincere KS create UFO in building of Sanya; Star Formation (SF) see only 3 reactors on UFO - inside craft; 4th reactor is Souls of passenger as a whole; How stars create P; Fake UFO don't have Soul; STC - STM - Soul Environment create body; STC is H; How skin made - CR & C together with H - AA - create all life in U; If nothing happens look inside; Trust Soul to UFO captain - all Souls as one; Constantly change skin cells - receive new energies from U - evolution; Souls not pure - block creation; Tainted Souls cannot unify; Gift - how P made; Lucky to be in Sanya - change; Beryllium - nuclear info - behave like C14; Update on Gaza - large contacts made - advance T start feeding; Neural - Nerve systems connected to skin & brain - don't short-circuit; Nano coated acupuncture needles dangerous - even some Gans; Neural pain - change shape; Test purity of Soul; Don't us T to make others love you - not steal; Second Sun - conditions changed - signs of nearness - Global Warming; Look from Sun to Galaxy; Disasters spread seed of STM; Enlighten yourself in Sanya

ENGLISH TRANSCRIPTION

(:16)

Yes, thank you very much. Good morning, good day to you, as usual. Wherever and whenever you listen to this series of Knowledge Seekers from Keshe Foundation Spaceship Institute. We welcome you back, more or less, to the 10th year anniversary of this teachings. This week, more or less, we walk into our 10th year. And, I hope we can teach for another 10 years, If the situation and the time is there for us to teach. But it's thankful to be able to share and hopefully we learn more.

Going through Cosmic Rays, understanding in the Cosmic Rays, understanding Cosmic Rays and Fields are essence of the transportation, connection, transmutation, and in a way, replication systems of the Universe. Man soon will find out that what we call Cosmic Rays (CR), is in a way, connected to Man's intention, to Man's emotion. What I gathered and what we try to make you see and understand gradually, is what you should have gathered by now, and what we call emotion. and within the Emotion created by intention. You should have known that in a very near future, (:18) if we give you a

connection, through Emotion of intention, or intention creates such an emotion, a specific emotion, You can connect to the point, to the emotion, to the feeling.

So, one of the biggest problems, which has been, "How do you know where I am?" "How can you get me there and how can you bring me back?" And, one interesting point will be, for many of you, which some are learning it through the process of the teaching, and some already have some understanding of it. But, in some of the teachings, I have touched on this very, very, very slightly, but in a deep way, according to, if you paid attention to it.

In the process of past few months, using the systems, we give you the intention. You create the Emotion and you land up in the destination or the intention. In a way, you're sitting in the house, you make an intention to go to the cinema, you create the Emotion of what you might see, what you might enjoy, and you walk, get in the car, and you get to the cinema to fulfill the intention. And then the emotion created in you. In a present day, we transmit information. And if you have the right receptor, (:20) the right system to receive the specific channel strength, 9 megahertz, 2 kilohertz, or whatever, then you can listen to what was sent.

The beauty with Cosmic Rays is that you don't need that transmitter. You can create the intention, you can create the emotion and with it according to the way it's intended and emotion is created you can connect to the source. And those souls who understand this and get to that point and the intention and the emotion of intention is correct way, they can see Christ, they can go to the dimension (D) of the, what we call, 'seat of the Creator,' or they can receive a banana.

This became very interesting for a lot of you some years ago, and then you lost because it was just fun. One of our loved Knowledge Seekers (KS) made a banana, the alcohol, and the other parts, and as he wished, he got that feeling. In the morning he wanted an orange juice, he created the emotion, and the feeling, and the intention of having a orange juice, and he received the taste of energy. And we know what he did with the others.

In this process, we come to understand that your source, up to now, in a dimension of the, whatever Emotion of the Soul, (:22) was to find your way to Christ or to the Creator. But, if you would have created the right intention, and the right Emotion, which we said Emotion comes from interaction of the Soul of Physicality (STP), and Soul of the Man (STM), and that intention is created by dimension of physicality (P), which brings in the game of the STP, you can, in a way, through the STM reach anywhere. I hope you understood what I said.

And, this is the same way that we will teach Knowledge Seekers, and a Man of Space, to keep in touch with Base, to understand the source. For you, it's difficult, because you don't know the smell of the Creator, you don't know His feature, you don't know where He is, so, that's out of the question. But, Keshe Foundation has created a system, it feeds me, it can give me the medicine of my Soul, and it can bring me the wellness of my P, and emotionally can balance me. So, if my intention is the correct intention, to be, to

enjoy the pleasure of, to allow it, to give me the pleasure of existing, I can connect to that system. Which means, I don't even need a headphone. I need to connect to the dimension of the fields of the Universe (U), and I receive what I need.

This has become very apparent, in the last week, we're trying to set up things with Palestinians. We go out to reach, but they are not aware of. So, we change our technique and tactics, that we deliver direct. (:24) And we let them to come to, to satisfy. And this is in a way, you wish of a banana, I have made a channels banana will come to you. But that you are not aware of. How it came, the way it came, because the strength of the field of emotion of the hunger in a banana, is at the strength that we have created in the spectrum of every motion. And every motion, and every emotion, and every dimension of the Soul of every individual has his own fingerprint. It's like what you have on your finger, not two can match. And we can have a spectrum of these as we see in the number of the stars in the Universe, in one galaxy, in one Universe. And God knows what is in the Unicose.

Now, maybe you understand how we connect. Maybe you need the connection to connect in dimension of understanding. But you've got to understand, it comes as energy. I cannot feel it in dimension of physicality (D of P). But in the dimension of physicality, my life has changed. I don't need to eat. I don't need to get depressed. I don't need to do something for wellness of my headache or my cancer. And if now one understand this, you have truly become the 'man of Universe.' You have truly understood the process of the Creation. (:26)

In a coming time, in the coming weeks, as now we are on a what we call, scaling up of the knowledge very rapidly, we will introduce more and more of these technologies (T). And we give you the opportunity for you to test, not for us to bring it to show, but you delivering to yourself, building of the trust, building of the certainty that, "I can do that, I can reach that, I'll be part of it."

In a way, as those of you who come to Sanya, you'll be one of the most fortunate creatures on this planet. I have set up a system, that if you reach the position of absolute clarity, you will feel the dimension field forces of the Universe. You'll feel to be part of it, and the world will be your 'oyster.' In a way, we have set up a scene that in the island of Sanya, in Hainan, man will celebrate his freedom from this planet. And those of you who enter this space, and you are sincere, and clear with your conduct and your emotion, you will know exactly what we talk about. In London and in Manchester, you had a headphone, to go to those dimensions, and some of you two. (:28) In Sanya, you enter an environment. And, if you find the right spot, for the strength of the field of your Soul, you will feel the ?? (detachment) attachment. In conference in Sanya, we'll let you loose, to find, possibly, if you are sincere enough with yourself, the strength of your Soul, the position of the opening contact, the position. The position of you understanding, being in touch with, and some of you might go through a transition. We give you the condition, we create the environment, that, in that environment, is not anymore headphones on your head, it's the air you breathe, and the environment, atmosphere you walk in, it's part of

that structure of expansion of your Soul. What we call the 'collective,' and with it the creation of life.

In teaching of the last years and in the psychological, and biological, and everything else which man has written understood about himself, it says that the skin of the man is the brain of the, it's connected, it's part of. And the same is connected to your lung. But you have a structure of the center fields, (:30) different fields, which makes the physical structure of the body of the man. And then you have the STM, which interaction of these with the dimension of connection of those, creates the skin of the man.

If you understand this, then you come to understand when we give you the structure which is set up for you in Sanya, and if you touch the right field strength, right position, in a way 'hitting the arrow on the red ball of the dart board,' you will create that skin. You will feel, you will see physical structure of what you call a craft, which your Soul is creator of.

In Sanya, as I said, I bring you something that you've never seen. But, to see it, you bring your Soul. It's not taught on the teaching, I don't need to be there. And we will never repeat this again. The systems will not be set up to create this condition, that the man can see through the emotion of his Soul, with the environment dimension of interaction of the fields, the creation of, materialization of, the system which, in a physical dimension, you create another skin, another craft, another body, to confirm the existence of your physical body in two dimensions. In a way, you become the STP, (:32) because you still have the brain and thinking, and the craft becomes the center interaction of the emotion, and the physicality of the Soul, which is within the brain of the man.

If you understood this, I explained this a few minutes ago to one of my beautiful Knowledge Seekers, because I knew it's going to be taught today. And I embarked on this. And I explained this in a very, very direct way last week. I explained to you that when you have the reactors, the 3 reactors of the base of the Star Formation (SF) system, and it has no physical dimension, because by creation or understanding of the new technologies, we don't need to create containment, but it's a Plasma with a free boundary. There's one secret, which many years I wanted to explain. And I open it up, because you will understand exactly, you have been the most unfortunate man, not be in Sanya.

When you look at the UFO, as you call it, the dream of the dreams of the man to travel the span of the Universe. And we always talked about the Star Formation (SF). (:34) When we look, and we have seen no other reports, because those who have been through, and I said you can always identify, you see the base of the SF, the 3 reactors, the 3 lights which are inside, they're not outside, as I explained last time. We never see the fourth one. We only see the physicality of the machine. Because the fourth one is made from the Soul of interaction of the whole inhabitants of the system. And as what we call, the dimension of the fields of the emotion of the man's system, we call it the brain, it creates the physicality of the man. The fourth reactor, which is the emotion of the STM, or the creature, or the structure, which has no light within it, because it's the way it operates in a

different dimension, creates the physicality of the craft, the way the physicality of your body is created.

In so many ways, today I have given you an insight, understanding why we teach about the SF. And man, for centuries, for decades, for whatever, whenever they report seeing a UFO, they see three, which in fact should be four. Where the fourth is the dimension of the emotion of the Soul, which in interaction with the three creates the physical boundary of the system. You call it a UFO. So for the first time you understand the captain of these systems is the collective Soul of its inhabitants. (:36) Then if you understood this and you understand the physiology of the Plasma interaction in the Universe, you should understand how planet, stars, galaxies, and universes give themselves through the dimension of the Carbon 14 and 840 and the other dimensions. The dimension of existence, dimension of physicality, dimension confirmation of it.

And if man one day understands this knowledge, one day understand what Mr. Keshe explains as the SF, but now up to now we never understood that when we look at these UFOs, where is the fourth one. If the other three can be seen when they are in, why can't we see the fourth one? Why can't we see the STM? But we see the physicality (P) of the man. Then you understand the secret of Creation. When you understand how the Creator has given the man dimension of physicality, being created by the interaction of the Soul of the Creator (STC) itself. Where the other dimension of the fields create the dimension of existence, in interaction of the fields with the STC. And then you understand every ray, every condition in that UFO contains every essence of its passengers. Then you understand there is a big difference between the craft which man makes from steel and iron, and he has limitation of the weight. The UFOs, the physical dimension of the transportation in the Universe has no material, (:38) and has no dimension, but is created out of the intention.

Then, now you understand how you work, you live, and how the dimension of physicality of the man is created by the interaction of the field of the STM, and the dimension of interaction of the fields of the matter states of the environment. Then, if one understands this, one can be passenger of both the dimension of physicality, and the dimension of Energy, transmutation and the Soul, in connection with the transmutation dimension of the STC.

Maybe, now you understand. When, for decades I've been explaining, I can tell you which picture is fake, and which picture is true, are the UFOs. Those who are fake have no Soul. And, if they have a Soul, you can feel it, you are trained to, you know it's the real. The reality of existence, the way the STM in interaction with the energy fields of the, what we call, physical dimension, with interaction with the Soul of the environment, ?? in the field of the environment, leads to the creation of physicality of the man. Without any matter, God does not have a factory building skins and bones and bringing it and sewing it together. It's interaction of the fields which creates the skin of the man. Which itself is made of fields. (:40)

And then you understand why you have Carbon 60 (C60), as I explained before. Why you have interaction of the fields in dimension of 840 and why you have the connection and the dimension in C12 and C14. Then, if you understand this, if you come close to understand the interaction of the STC, which you call Hydrogen, in interaction and connection with the Carbons of the man, what you call C-H bond, creates the dimension of life in any corner of the Universe, 'Mr. COHN' Then, man should understand, the dimension of the physicality of the man is connected to the matter state interaction fields of its own amino acid (AA). Then, if you understand this, if you become wise to this knowledge, you can manifest yourself in any dimension in the Universe. And, in collection of your own Soul to create the 3 base and freedom of the STM, you can create UFO's in the dimension of field of the man. You don't need no Prophets and no Gods and Messengers as liars and cheaters, as was made by man.

Knowledge does not need prophet. Knowledge only needs is understanding and comprehending, and being able to look at the knowledge in a true way as it is, not as one wants it to be. Now you understand where 'bits of the bricks' is coming together to build that castle. (:42) And how the knowledge is putting together brings you that change. In Sanya we'll bring a course, we'll bring game changers. And, as I said, those of you who were fortunate, will meet some of you, your Creator, by yourself. We just create the dimension of fields of transfer, transmutation of connection, depending on the strength of your Soul.

And some of you, who have no understanding, but you went to be part of the show, 'nothing happened to me, why don't I feel anything?' Because your own Soul understands, you're not ready in the dimension of physicality to reach that point. No one to blame, except your own prejudice, understanding, and your own, what I call, misunderstanding, or 'greed to reach,' where you already possess. In a way, the hunger makes you blind and actually the food is in your own (hand). And what are you hungry for? Look within, understand the process of your own creation, how we keep on talking about the Soul, keep on talking about the STP and the creation of physicality, your skin and then you still don't understand, you called yourself this Chakra, that Chakra, Vertical Chakra' creates the figure of the man, 'Triangular Chakra' creates the figure of the UFO and the rest of it.

And now you understand, again I tell you the biggest mystery, why you don't see a fourth reactor in any of the UFOs. (:44) And if you see the fourth, what's the reason? Has a generation, has a race understood, like man tried to make a machine, a fake Soul? Or you don't see no Soul, but you understand the emotion of the fields, and you know what you're dealing with. And if you are sincere enough, you can create the three stars the way you created your fingers, the way you created your kidney, the way you created your physical dimension, you will release the STM in the dimension of interaction of the environment to create and change the physicality of the man as it was created in the skin through emotion of fields, ?? of UFO.

Then you understand. Go back into teaching years ago, and I explained many times. When you leave, you give your Soul to a trusted captain. That captain is collective Soul of the passengers of the system, that is just and correct and is the same to all his

passengers. And the interaction of the fields of their existence leads to totality life, and the creation of physicality. As we see in the body of the man, in collective field strength of the same race, we make the kidney. And of the same race, we make the lung. And of the same race, we make intestine. In collecting their interaction through the fields of their own dimension of existence, (:46) we give the, or we create the, or we bring about the creation of the STP, that in the interaction of the collective fields of the creation of the totality together, we create the dimension of the skin of the man. And we change it because every man have done, will do, as long as it lives, changes the skin. Because a new dimension of fields needs to be. It's like when you clean the window because you can't see through it anymore. It sheds to leave the clear window for the energies of the Universe to enter the body, to interact, to confirm, to connect.

Man thought, "Uh, I go to the sauna, and steam, and I get this thingy, wash it, and my skin comes off, and I feel good." Now you understand what you do, even with change of the skin. It gets tarnished. It gets damaged. It gets, does not absorb enough fields from the Universe the way it does. So it changes. Then maybe, maybe you understand why people do the same job, have the same behavior. As their skin absorbs only the field strength of, because it's tarnished, it's coated by the fields of the work. Now you understand. Now you understand even why evolution comes into operation according to the environment.

In so many ways, get yourself, understand the process of creation of yourself, and you'll unravel the mystery of Creation. (:48) Does not matter where in the Universe. It'll be one of the biggest pleasure, to see how so many of you, as Knowledge Seekers, in Sanya, reach the point of maturity to understand your own Soul. And then it's your decision. How you transfer, how you transmute, or how you stand in it up, "Nothing happened to me. It's something wrong with the Keshe Foundation work." Because your Soul is not pure to reach that point. Have not understood the process of creation. 'Why am I the only one?' Because you block it, because you're too attached to the dimension of physicality. Show me something physical, where I don't need that, I need the emotion of, to allow my Soul to interact with the STP.

We opened this door in a dimension of, in London. Now, we create the environment. For the first time, we create an environment for you as Knowledge Seekers to walk in. And that'll be the last time we ever do this. Because there is a reason. And soon you will understand this. Those of you who have now more or less completed, you're going to be in Sanya in a week, 10 days time, you will experience the most amazing cycle of life and creation. While you're next to another Soul, while you stand amongst the others. This is not 'psychedelic' or whatever. (:50) This is the essence of the Creation, where we create dimension of connection to your own existence in the Universe.

Some of you will understand how privileged your Soul has been to be present in Saniya. The gift it has given you to bring you to that position. And those of you who come with a tainted heart, you'll find out you go with a very heavy heart. Because you carry the emotion of the physicality, and we have not set the system for that.

It'll be interesting to see how you as Knowledge Seekers, build the blocks of the knowledge together. And, I hope I don't even have to teach in Sanya. The emotion, the field extension, the desire of the man in the dimension of the Soul, will create the eventuality of the presence and confirmation, of the knowledge, the existence, operation of the Soul. And if one of you gets lucky enough and close enough, for a few seconds or a few minutes, hits the 'jackpot,' in field strength of the emotion of the Soul, will create that UFO in that building.

I fell in love with Sanya and Hainan, because of the love of one man, his purity and his understanding. And I have one of the highest respect for him. (:52) He's a man of Sanya. And in a way, whatever he touches, he reaches. And I hope, and I hope as he is present in the conference, the way he advanced, understood, his Soul will lead to the creation of ?? why the man has ?? (?? written) (risen) here. But that has to be seen. How many tainted Souls are amongst us, than the totality of the creation of the unified Soul, will not be taking shape.

Many of you will wish you could be there. Many of you, if you create the intention of the dimension, shall be there to feel it.

Try to understand today's, what I call, the 10th anniversary of the teachings, which I gave you one of the biggest gift, to understand how your physicality created, and how you can instantly travel in dimension of the fields, or material condition of the UFOs. And then I hope you achieve that, because if you manage to do that, in no time you'll manage to meet your Creator in the dimension of Soul, the fields and energy.

And I hope, and I hope those of you who come to Sanya, understand this. (:54) And I'm waiting to see if ?? who says, "Nothing happened to me, why am I the only one?" Find out within your Soul, what you have blocked to yourself and nobody else. And some of you will achieve that. How much... how some of you will reach that point of confirmation and manifestation? As I said to our friend in Sanya, "When I'm ready I come." Because I know it's the time. And we are coming. And his Soul is there, and let's see what magic's man (will) create for himself. We go for a break and we come back, and if there are any questions, we try to enlighten each other with the knowledge of the Creation. Rick, if you'd like take us for a break, and we come back.

>> **BREAK** >> 528 KSW March 07, 2024 (1:00).

K- Not much today, we are all in the same position as before. We are preparing to move to Sanya. We'll put a four day seminar and conference in Sanya, and there on move on to the next, what we call, presentation in the beautiful city of Isfahan later on this year. It is our intention to bring one of the biggest Space, or what I call, field presentations to be seen in Sanya. Very few of you are lucky enough to be there. As what Chinese said, "We don't need to come, because we listen and we learn everything in the teaching." It's quite perfectly okay, it means your Soul is not ready, and will not be ready to reach that point. The rest is all .. what it is, because those who are there, who feel it, you'll understand it. (1:02) As I said, those of you who are there, say, "I was there when it happened."

The, what we call, there's a lot of question about the material we introduced last week, a lot of people asked questions, and some of you who have (Cosmic ray Plasma material CRPm) purchased material we try to deliver, and the production has already started this morning, or yesterday morning if I'm correct. And in so many ways this material we put out, as I said, is what I call, the 'currency exchange,' or 'life exchange' material in the Universe. Those of you who get it, you play with it, because it's got fields and everything else. And some of you will understand its power if you use it, place it in the right way. It's not my intention to teach you what to do with it, as so you've been in the past, god knows, 10 years. You'll test it. You'll come up with a new bits with it. You come up with a new theories with it. And you will, in a way, gather the knowledge. And how you can use the knowledge for the, what I call, elevation of your own existence.

This material will change the dimension of man's existence on this planet. And you will understand how and why, gradually we'll explain. Please do not put it in the reactors, and please do not play with it. It means you have not understood the value of it. (1:04) It has certain ways to be adored, and the way, where the beauty creates. That does not need what man wants to push with physical dimension. You will understand, this is created out of the fields of the, what we call, Universe, from Cosmic Rays (CR), in the evolution of it to matter state, is in the hand of you. The way you put the Gans's in the jar and you saw it's color, it's height, and it's dimension changes over time. Those of you who manage to get these materials and connect to Universal fields, you will see the same as you saw in the liquid. Material, the fields around them, the strength of them will change every hour, according to how you feel, who is touching your emotion, and how you touch the emotion of the environment. And then it'll be a fascinating time, how with these, becomes the thermometer for man's condition of mental health, and physical health, and happiness of the emotion. You will feel it, you understand it, and you understand why we taught about that Soul of the flying machine. If you understand and comprehend what is on the screen.

Any question?

R: ... (1:06) I think I'll start off with a mail in question from Bente. Bente is one of our older Knowledge Seekers, she's in her mid-eighties I believe.

K- No, she's in the age of you and me, we just covered it up.

R: For the old timers, all right.

K- Oh we are the... we are becoming the youth of the future. When a man lives for thousands of years, we are just become toddlers. Carry on.

Q: Well, she's a Knowledge Seeker, she's studying Archeology and Geology, and has been on some trips to Siberia and such places, and she's interested in what they call, 'Cosmogenic Testing', which is when cosmic rays interact with certain substances, specifically, I think she mentions, is it Beryllium? Beryllium, yes. When cosmic rays hit a rock, like with Beryllium in it, the Beryllium will decay, and they can measure that Beryllium to know how old that area is. So she has a question. Why does Beryllium not decay all the time, but only when exposed to cosmic rays.

K- Can you go to your beloved friend, Google, and bring this mysterious material up, and then we understand. (1:08)

R: ... Beryllium is a chemical element, it has the symbol 'Be', Atomic number 4. It is a steel-gray, strong, lightweight and brittle alkaline earth metal. Let me see, what do we have here in regards to its radioactivity? Let's see. It says, it's interesting, it's Beryllium, because of its low density and atomic mass, Beryllium is relatively transparent to X-rays and other forms of ionizing radiation. Therefore, it is the most common 'window' material for X-ray equipment, and components of particle detectors. So, you've been hanging out with Beryllium since you were a kid Mr. Keshe.

K- Oh, I know this material inside out, it has a lot of beauty with it. Can you give us the atomic mass and atomic weight of it? Do you see it?

R: Well, we've got the atomic weight is 9, and the atomic number is 4.

K- So, he has one extra, it has one extra Neutron.

R: ... (1:10) Naturally occurring Beryllium is a isotopically pure Beryllium-9, which has a nuclear spin of 3 over 2. I see it's a large scattering, or it's Neutron moderator and so on.

K- Can you see this material in the body of the man? Wikipedia. Do you find Beryllium in the body of the man?

R: ... It's a component of several dental alloys. .. Biological effects, approximately 35 micrograms of Beryllium is found in the average human body, an amount not considered harmful. Beryllium is chemically similar to Magnesium, and therefore can displace it from enzymes, which causes them to malfunction. Because Beryllium is a highly charged and small ion, it can easily get into many tissues and cells, where it specifically targets cell nuclei, inhibiting many enzymes, including those used for synthesizing DNA. Its toxicity is exaggerated by the fact that the body has no means to control Beryllium levels, and once inside the body, Beryllium cannot be removed, (1:12) and it talks about you how you can get it through inhalation or other exposure (K- Do you see.) .. the good points of Beryllium in the body.

K- One of the reasons this material reacts this way and it's something we... The nuclear weapon technology uses this property.

R: It says specifically that way, that Beryllium Oxide is being studied for use in increasing the thermal conductivity of Uranium Dioxide nuclear fuel pellets.

K- Yeah, we use it extensively. This is why I wanted you to read it. Because of this property, it's extensively used, but we use it in a different way for absorption. Because once you absorb a flying neutron, you reduce its energy, and you absorb that energy, and you create heat with it. And in the Cosmic Rays (CR), or Cosmic, or what we call, Universal Fields, we have this property with this material that it transfers fields, but it (also) holds fields. And in the Carbon 14 (C14) combination, and Carbon, what we call, C60 combination, it creates an inhibitor. It creates a condition to hold on (to), but then, because of its structure, it shakes, (1:14) it literally vibrates, and like a quartz, it releases its energy. And if the energy is not, in a way, held in position, it goes to the dimension of the decay, or separation of the molecular structural connection.

It's one of the biggest nightmare of the nuclear physicists, this material, and use of it in ?? cladding, and use of it in what we call, the rods, absorption rods, and creation of the heat is very fundamental. It's one of the game players in this process (creating heat in nuclear power general stations). But at the same time, if we do, it's not an 'if,' in interaction of the nuclear materials, we create certain types of Cosmic Ray. And we create certain Cosmic Fields. It's a natural process. And one day, when man understands, man will move to the next step.

We talk about what we call, the structure of this material. If you look at it, it's two Helium with the floating neutron. If you manage to get that floating neutron opened up, you'll break the system up. And in a way, by releasing energy into this neutron, you create that heating bubble of the fields, that creates what we call dimension of the fission and splitting. And C14, Cosmic Rays in certain spectrum go down to ?? 9 in the magnetic field strength. (1:16) In C12, we always consider up to 30% variation in isotope energy. And C14 plays a 40% to 45% variation. And even if you work with 25%, or round about 30%, energy field absorption and release, you'll find out fields conversion will allow the decay of this material. In a way mostly splits into a very uneven, or creates a heavier element, depending on the field environment it exists in. This material plays a very good part in nuclear industry. And, it's one of those materials they teach you, you have to understand it, because, especially if you heat, working with the control rods, in transferring heat, and bringing a reactor under control, when you release the reactors on the high speed, ?? at the bottom of the reactor to stand out of all the energies and the, what we call, the neutrons and the rest of it.

Part of this comes through this, but, Cosmic Rays in the spectrum of the C14 to C12, with the dimension of the diversity of around about 30%, which is matter state needs that to hold on to itself. It comes to the factor of, in the spectrum of this material, which itself has 30% up and down. Which means if you get 2.7, with the 9 you come around about 12. And if you come down by 25, 30% with 14, (1:18) you'll see sometime these two fields interact and balance, and they allow the transfer or... Not a decay, but splitting of the fields of this material.

When you deal with Cosmic Ray, you look at the field strength, not as a ray, the energy transfer. And then you understand why it does. In the nuclear industry, we spend part of the, what we call, our studies, is about this material. Because of its use in certain parts of the nuclear material industry. And in the X-rays, it does the same. One of the reasons it behaves, allowing the X-ray to go through it, because of this extra one single free bits in it, which opens a window for it. But then again, by structure of it, it creates a vibration or a window, a space gap, that you get a... you, in this, especially in X-ray, you absorb some of the energy, higher order energy of the... when a beam hits the solid material, by this material. The way we use it in nuclear industry for absorption of the heat and what we call, radiation, the whole part of the creation of X-ray before it comes out of the tube, is absorbed by this material. It's not just its transparency, it has... it creates a, what we call, filtering of certain fields of X-ray. Which just lies within the band of the structure of the body of the man, the tissues don't get damaged. (1:20)

R: It's interesting they note here, I think is a partial answer to Bente's question about radioactive cosmogenic ¹⁰Beryllium is produced in the atmosphere of the Earth by the Cosmic Rays spallation of Oxygen. So, Oxygen when it gets hit by the Cosmic Rays produces this ¹⁰Beryllium. And that ¹⁰Beryllium accumulates at the soil surface, where it's relatively long half-life of 1.36 million years, permits it to sit there for a long time before it decays to Boron. So, that's how they measure this soil erosion and different layers of soils, and that kind of thing, apparently.

K- It has a lot of use. If you walk away from matter state, talking about the neutron and electron and proton of these elements, and bring them into dimension of the fields, you'll find out the behavior is totally different. And, sometimes due to the energy they carry, they go usually, two, three times by energy, in matter state compared to what they are. So, what it means, as you say, it gets a Carbon, if a Cosmic Ray hits on Oxygen. In a way, if you give enough energy for absorbing it, and (it gets) absorbed by this material, it can behave like Oxygen. (1:22) And then because it behaves like Oxygen, it's in the same environment. So it doesn't decay in the ocean and surface of waters. Because it's a different energy spectrum than the, what you call it, Oxygen. Because Oxygen itself is, again, in a spectrum, is and come down to what we call, C14 strength in the upper atmosphere. Which again, that spectrum behaves like this material, one of these isotopes. When you play with energy of the elements, you understand they are made of Plasma. The game is very different than when you speak about the same element in matter state of condition. This material literally can go and behave in certain conditions like C14. And in isotopes of Oxygen, we see behavior of C14.

Any other question?

Q: Well, Bente has a second part of her questions here. And she wants to know more about Cosmic Rays. So she's been looking up Cosmic Rays. And they say that Cosmic Rays mostly composed of high energy nucleons, such as protons, neutrons, and atomic nuclei. And that Cosmic Rays are essentially normal matter that has been accelerated by near light speed, by the shock waves produced by the supernova. (K- What rubbish). So

she's asking, why are Cosmic Ray high energy rays? (1:24) And how are they actually produced?

K- It's as I explained, we have, we call it Cosmic Ray or Cosmic Fields. and what you call it, if it's a photon or is it energy, as a field, as a ray. It's not its production, it's in its travel, it's in the state of Plasma. In interaction with Inertia, converts into its matter state. And if you have the condition of Inertia of it, it can convert, otherwise it goes through. It plays a 'good game' and it fits into transportation structure.

If you read the patent, you understand I speak about the Helium, ionization of Helium, through ?? scintillation. Then if you take this up with understanding, you have a free, what I call, free Plasma extra, with what sits in the system, you'll find out you have a behavior of a nitrogen in the amino acid. And this gives a lot of variation in the game this material can play. It's something on a base material in the nuclear industry. (1:26) And as a matter state of it. But if you consider a nuclear reactor to be the Plasma ?? condition, because there's so much fields. The matter in the nuclear reactors behave like they are in their own environment, of their own gravity and their own field strength. Then you see this material behaves as a Plasma in a field environment, and not as matter. And then it explains all these behaviors, why and how we see it. Hence why in Space as a field, it behaves like, what you call it, a photon, or a particle. Depends on how and the shape of the central field forces.

Any other question?

This is a very, very intriguing material. Always been. If you go with it and look at it in the construction of the physical body of the man, it plays a huge role in transparency at the skin level. And it plays huge, that transparency of amount of fields, you absorb from the environment.

R: It must be able to move so easily through the body, being such a tiny particle. It's basically like a Helium particle, which could move right through things.

K- .. It's a very erratic material. Because of this extra neutron, it 'kicks a lot,' and it creates a space gap that energy can be absorbed within it. (1:28) It very, behaves very much like a Nano material.

Any other question?

Q: ... We have a couple of questions about updates from Gaza and from the experiment to produce the food for the Palestinians in Gaza. Will there be a Zoom ID or a phone number for... Some sort of number release?

K- Yes, it's been... It's done, it's released in Gaza, in mass. Many, many chat rooms, which people from Gaza are connected to, have already been flooded with it. (1:30) There ... we start seeing the uptake on it, in the next few days. You have to understand, the lack of energy, lack of telephone communication and use of the Zoom. And at the

same time, we've been upgrading very rapidly, to be able to reach for them, to receive a lot of things. The system from our side is been ready since Monday, 10 o'clock, but we had to upgrade, we had to add things to it, to reach, but the lines are open, and we have made intros with large number of, what you call, groups in Gaza. Very large number of groups in Gaza have... as I have received the knowledge. Our friend Jalal has been supporting, and he's been translating everything to Arabic and... we are going through the process, we need a little bit more to add from our side. It is everlasting addition of technologies that it makes it easier for them.

And all the details are in the right domains, right chats in Gaza. We keep this very tight, because apparently the Israelis didn't like what we did. I explain to you why, what happened later on Monday. And they are trying their best to block in every shape or form. They wanted to bring a nation, you know in olden days they used to encircle a castle till people are starved and they submit. And that technique is used by the, what you call it, the Israelis. But we, we're trying to find, we've found a way to reach in a much easier way by circumventing the Israelis. (1:32) The minute we talk about it, they go for looking for it, so... We'll let them as they say, ?? what they ?? ... But we developed and we're still developing it.

We did not... we expected part of this, but not to this extent, and at the same time, Palestinians have a problem getting access to charges, to batteries, and they... All the, what you call, telephone lines from Palestine, goes through the 972 number of Israel, so they control everything. And we are trying to bypass it.

We'll explain that. It's a good thing for us, we are learning a lot how to overcome the problems in the future in this part. But, systems initially were turned on around about 10 - 10:30 on Monday. And we're still going. We see how it goes and how the, what we call, the process takes shape in Gaza and how we can bypass the Israelis to stop the Palestinians to gather. But a large number of the Chats in Palestine have already received the full detail and translated by Jalal for us.

R: It's a bit of a funny coincidence that the cable undersea, cable connections were cut for the Middle East apparently.

K- By the Houthis I think.

R: Well the Houthis are claiming they did not do it, they're strictly in favor of the lines.

K- Most probably, most probably the Americans did it, blaming the Houthis for it. That's the usual thing.

R: Yes, something like that. And it's funny because the Knowledge Seekers are doing an experiment with Ethernet cable and Nano coating it, and then cutting the cable, to see if they can carry on the communications, (1:34) even though the Ethernet cable is cut. And the next day after they were talking about that, the cables are cut in the ocean.

K- Tomorrow at one o'clock I'm invited to this, what you call it, show.

R: Yes, right.

K- I'll be there when it happens, I'll be one of those who watch. As I explained, we developed this technology in a different way, a long time ago, and we use it for our systems, and especially military defense. But let's see, I'm waiting to see, they want to see if they can connect to our friends in Africa, by cutting it. It'll be very interesting to see. I already know the answer, but let's see what comes up. And as one of them said, "Oh, we'll try to connect by the Soul, till we find out how to do it with the wires."

Any other question?

Q: ... Good morning Mr. Keshe, I want to ask how the human skin affects the nerve system. Is the nerve system responsible for the spatial gaps in the body? And what is the difference between the nerve system and the neural system?

K- I'm not a doctor, am I?

If you... I'm trying to... Go back to what we explained earlier. (1:36) They said the skin of the man is part of the brain of the man, it's connected. And then, if you look at the physical structure of the inside, the nerve system and neural system are connected to the same brain. So, they are directly connected in the structure, but due to different environment they behave different. And, if you look at the neural system, and we accept neural system, I mean, we don't see any cut between the brain and the nerves. It's all one extension of one, it's like pulling spaghetti out of the pot of spaghetti. But at the same time when you look, the spaghetti is in the pot, which is the skin of the man, which is made of the spaghetti itself. ...

The neural system and the body skin have a very, very direct effect on each other. Because they are made of the same thing, and what you... If... Maybe we should not open this, maybe we should open this chapter, because I opened this chapter in a very harsh way with Elyia Kostova, and she didn't like it. Hmm. The skin of the man is Nano material. And it's connected, it's part of the neural system. When, for example, like in acupuncture, you put a needle through, you bring a short circuit, you bring a cut into connecting the, what you call it, the skin to the wire. (1:38) In a way, let's put it this way. If you make an electric wire, and instead of putting a plastic coating on it to cover it, put another of the same copper on it, on that copper wire. You understand exactly what it means, what it does.

So, neural system and anything to do with nerves, is part of the skin of the man, and is more or less all connected to the 'head office,' which is the brain, and they come back down in a way. And if you cut between the two, you create mayhem for the system. And this leads to neurological problems we see in the world of the life of the man. And many, many of you have suffered neurological problems, but doctors give you all sorts of chemicals. They put some people in every pain.

If you find, let's say, example, a pain, a neural pain on your arm or a hand. If you just, not by rubbing it. If you change the shape of your skin, you'll see the pain changes. Because the distance gap interaction of the two releasing energy in the muscle tissue will change, which we call magnetic field in motion as the energy, or ?? the energy is the pain. And then this creates a lot of conditions, because the information is transferred to the brain, the combination of feeding back the same thing to the nerve and to the skin at the same time, leading to a lot of neural complications.

And as I said, earlier we had this discussion when they started using Nano coated needles, (1:40) which we brought the short circuit of the one Nano material into another and then the mayhem with the nerve system, which is connected back to itself, is the same thing. And you have to watch and understand. And in how you position when you deal with Gans materials and the skin and the nerves. They are all made, connected all together. It's part of the same thing but different branches of it outside is your skin, inside is nerve. But it's all the same, 'pot of spaghetti' as I call it.

Any other question?

Q: ... (1:42) Is there any way to figure out the purity of one's Soul by oneself? Thank you.

K- Yes and no. Has a lot of misjudgment, and a lot of, what you call it, observation. And ..

<< Audio from Mr. Keshe cut >>

K- ... I have a call coming in, disconnected.

There are ways that you can do. There are ways that you can bring and test it with your intentions. And there are ways where you can test it with the reaction of the others, and reaction of your own physicality, dimension of your Soul. Many ways you can test the clarity, how good, how close you are to your Soul. How do you know it and what is its position? (1:44)

In English we say, "Look within and you find it." And if you can... There is a way which is done, it's a very unorthodox way, but it comes from looking within. And then you can see. If you can see your Soul with the eye of physicality, energy, not itself as physical, and you see what light you see of yourself, then you understand how your Soul is. Do you see it red? Do you see it whitish? Do you see it reddish? And then understanding of the emotion of the man in respect to the light, then you can, you'll understand, where you stand in the evaluation of your own Soul. That's what they say, "Look within." If you understand the terminology.

Any other question?

R: Well, Jalal, I'm not sure if he wants to put his hand up now. He says, "God do not want" in the chat. So...

K- No, I think he's trying to tell us God wants tomorrow at one o'clock. I'm sure he's part of that gang, it's that we call, it is a 'secret society,' isn't it? They do all these tests. Let's see what comes, if he can get in.

Have we finished? Or shall we call it the day?

Q: ... (1:46) Good evening Mr. Keshe, is it by putting Nano Copper and Nano Zinc together, that we get C14?

K- What? We say a very good thing in English, "Dream on." ... Not really.

Any other question?

Q: ... Thank you very much for your presence among us. My question is, sometimes we love a person, a Soul very much, but that person does not reciprocate with the same intensity, or does not reciprocate at all. This causes suffering in the person who has love, and can oppress the loved one. Is this because the Soul energy of the person you love is not on the same level as the energy of the loved one? We know that each person is free to love whoever they want, but I would like to know if it is possible, through our intention, to generate the seed of love for us in the Soul of the person we love. Can the Plasma from the Cups of Life, in interaction with our intentions, help in this process?

K- I want to ask you a very nasty question. Who are you in love with, or who are you trying to tell you are in love? Thy shall not steal. You can make it available, till one day, something will happen that it comes in.

I knew a woman with... (1:48) she was never married, in Manchester, and there was this guy next door, they lived next to each other for years, they're always 'wall-to-wall' neighbors. And she had no intention and he was so much in love with her, that he couldn't, he was afraid that she refuse it. Till after about 10, 20 years, he builds the courage and goes and says to her, "You know, I love you and I want to..." She says, "You stupid man, you should have told me 20 years, I've been waiting for that from you." But I was too scared to ask. And they finally got married. And it was an amazing feeling of these loving each other, but being afraid of telling each other, and they lived 20 years, secretly being in love, or not telling to the other one. But if they would have known how to transfer the energy of love to each other, the way we know, and it was there and it received, it would have changed a lot of things for them. And we have to be able to speak our love. If we cannot, we're afraid of the... we hide behind the Soul.

And, it's a very strange situation with these things. Loving in hiding and elevating the Soul that it becomes to know you love someone. This is the eating the food, will go halfway around the mouth. Just because you think you have a mouth, you can feed it with the hand. (1:50) Try to be straightforward. Elevation, you can elevate as much as you like, but that Soul doesn't elevate to the level of wanting to love. What you will expect as a love. And sometimes you keep quiet with it, but you'll hope it'll happen. Sometimes you put it on the table, and it happens because it's mutual.

And don't try to raise the Soul of the person, because he might raise it and love somebody else more. I have a rule, and I used to always live by that rule. Always ask. And you never know what's hidden and what's the reason for, to receive that love. And it can change your life. And you get what you've been waiting for all your life. But don't try to raise the Soul that it reaches to understand your Soul. You might raise the Soul, still raises, but falls in love with something else. Ask, and if you are of the same strength, when you are together, then you can raise the Soul to be, and you'll love through the Soul. And if you are lucky, you reach that point, to be loved and to give love with it. But don't rely on the Soul just because you know a way to do it. It might work in the counter effect. (1:52)

Any other question?

Q: ... Hello Mr. Keshe, regarding the Solar companion or second Sun. I checked and scientists say the cycle is 26 million years and the most recent one was 11 million years ago. And you say it's coming in decades, so are scientists missing any other factors? And do we find this star, how bright it is and in which orientation? How do we find the star? How bright it is? And what, which orientation?

K- Yeah, I've seen this question on a private chat and I asked it to be brought into public. We are going, we are in the verge of, or we are in the process of cycle of interaction of the, what we call, the Solar System, a twin Solar System. We know, when we extend this to the knowledge, the scientists tell us 26 million years and we are 11 million in it, we are actually very much close to it. The reason for this is that we see certain things which are happening in the Universal dimension. And at the same time, the 26 million, whatever they say, was kept to a cycle, but as long as the environment was kept together.

We have, as we know, (1:54) a Galaxy pushing on us, in two dimensions, which we expect is, I call it, collusion, in so many millions years, or whatever, to happen. It just doesn't come in, it creates condition. And that interaction of Galaxies, has pushed the Stars close in compression. And this is the reason that the normal 26 million years, in the normal condition of the, what you call, our Solar System, does not apply anymore. You can't take 'one piece to suit,' you have to look at the total picture. I think if you go on, on, what you call it, on Wikipedia, or whatever, and see what, what they call, our Milky Way is on course of collusion, It just doesn't hit a lot of fields, a lot of things, a lot of stars in the structure, start moving, and change the normal pattern, and we are in that phase of abnormal pattern.

And it will reduce quite drastically. If you look at the position of our Galaxy and the Galaxy which is coming into it, which is a normal situation, what we call, 'battle of the giants.' This just doesn't happen, it's not 'a car appearing' from somewhere. This interaction of the fields moves a lot of things back and forth. And partially, in a way, this, what we call, Global Warming, pushing the Earth in by fraction, is part of this process. As the report is out, this February, we just passed a few days ago, (1:56) is one of the warmest ever recorded. Global Warming is not just you create and you produce a lot of

CO₂, it's the other factors. And this is the reason we explain this. It's not going to happen tomorrow. But it is a magnetic field, a huge magnetic fields which is on the motion and direction of our Galaxy. And it's a balloon, when you press, everything inside moves with it. And this is the reason why the 26 million does not apply. That was in normal condition. Or we have to deny that there is a collusion of the, what you call it, the Galaxies in the coming time, million years. And then say, "Okay, ??, why you think it's not ?? time." It's a bigger picture involved.

R: We also have 'Beetle juice' is ready to go supernova, virtually any day now, apparently, so it could be... It could be thousands of years, or it could be every day, any day.

K- Explain to people what is Beetle Juice, that they understand.

R: It's one of the stars in the Orion constellation. And it's been observed for many years, and they see the light of it going, sort of dim, and then getting brighter, periodically. Which is the indication (Mr. Keshe comments in background ??) of the 'red giant star' getting ready to blow, basically. And when it does, they say it'll be as bright in our sky as the Moon is now. So, that'll be a big change, big event in our history for sure. (1:58)

K- Yeah, but we have to understand, look at the bigger structure, not a piece of it. It's even if we say that the collision of the 'twin star' with the Sun, you have to understand it's not just a.. It's a dynamic system. We put pressure, as much as that puts pressure on us, and in what do we, what do we get pushed in? Are we the one who's taking the pressure, or the one which is exerting the pressure on the 'twin system?' And then we see a different effect.

When it's dimension of twin, us, our Solar System putting pressure on the other one, we'll see creation of a lot of new, what we call, planetary system on the edge of the Solar System. When the dimension of the field comes from the other way, that the other Star Formation (SF) is putting pressure on our SF, we see a lot of material floating into the center. So with the float or creation of the, what we call, large number of satellites on the edge of the solar system, in one position, we can tell the direction where the field pressure is coming in from. And if we get too many satellites on the boundary of our Solar System in certain sector, we can even say which direction is this 'twin sister' coming to us. Is it over the, what you call it, the left, the right, the top? (2:00) And if it's vice versa, we look at the growth of the meteorites. And all these rocks which are moving towards the center of the, what you call it, the system. Because they are trying to go through. The 'balloon' is pushed on the wrong side.

But... We are nearing Easter. And you all have played Easter egg game. Depends which egg is stronger and which one will crack, and which one is putting pressure. So if when our scientists become knowledgeable and keep observation of the boundary of our Solar System, in planetary system and what we call, a small creation of a huge amount of bigger size, what we call, planetary structure, or debris, we know the pressure is coming, which way it's coming, and how it's created, and the same. Are we putting pressure, or

are we receiving pressure? It's many things, but what we see at the moment is, it's not so much the 'twin system', ?? no more (normal) rotation, this is the absorption, exertion of the fields from the Galaxy which changes things.

You got to realize that when you look at, we look at this Sun and we see certain lights. When you sit at the Sun in a different field of strength and look into what, what you call it, fields of the center are, we see totally different view of the Galaxy. (2:02) We are on the fringes in the dark. When you sit in the center with the field Plasma of the Sun, you will see the Sun, which our Sun is lit, due, because of. And one day I explain this, this is a... As you see the Sun to be bright with the interaction of fields of the Earth. When you're on the Sun, you will see the center of the Galaxy, which lights up, and how far you are from it, and how you get lit in what direction, dimension, will give you exact position of you in respect to the center, or to the center of the Galaxy. These are the knowledge man will gain very soon, as you become Passengers of the Universe.

Any other question?

Q: ... If life is interrupted, such as an earthquake, will the overall evolution of the Universe lose anything?

K- No. What's a speck of dust?

R: So, a few humans here and there, don't really make much difference to the Universe?

K- Not much difference. Not really. The STM does, what will be created out of it, but not as a physical structure of things will go changing, because of ?? what little dust in there, what you call it... You know, it's like you carry a sack of seed. It's there, it doesn't do anything. Till somebody bumps it and the seed flow out of it, and once they hit the ground, (2:04) they start creating flowers and whatever. That sack of seed on its own has no meaning, it's just there, it is a sack. If you understand?

So, when the seeds of it, when the STM is released from it and it spreads on the ground, in the grounds of the Universe, then you will see what flowers will come from. And it will not make much difference, that sack of seed. On its own, it's just on the shelf, sitting in the middle, doing nothing on the shelf in the kitchen, till you actually sow it. And if the sack ?? drops up in a bin and it goes away, you won't see it. But if it tears apart, then you see what seeds, what flowers will come out.

R: .. So in a way an earthquake, or some of the traumas on the planet might be actually beneficial for the evolution in the Universe. It'll help spill those seeds and get them out there.

K- Yeah, more or less its' there. So create more accidents to get more people out.

R: Well, humans just tend to sit around as like the bag of seeds, and not doing anything until necessity hits, and all of a sudden you have to spring into action, and perhaps it'll take a trauma for us to do that.

K- It comes to it, it's the amalgamation of a lot of things. It's bringing a lot of things into open. And sometimes it looks bad, but it end up to be good. (2:06) And it depends what joy it brings you. Is it just a seed on the floor? Is it dry land, nothing happens? Or the seed falls in the water, in the right land, and then it becomes flourished as flowers? So much is not to do with the seed, .. it's the same environment the seed lands on, and what it creates. And even at the end of it, when you create that flower, the beauty is in the eye of the beholder and what it can get from it.

Any other question?

R: Thank you, Mr. Keshe. I think we've covered the questions for today.

K- Thank you very much. I think we'll celebrate our real 10th anniversary in Sanya next week, next Thursday. And we try to, what you call it, share more knowledge and understanding. And to come to a point of full understanding of what it does and what it can be done. Thank you very much for today. And I hope I open your eyes to your own capabilities in the first part. It was very much self-enlightening you, if you understood, that your dream of creating what you wanted, to a UFO in the dimension of physicality, it cannot be if it doesn't carry the Soul of you. And then, what would be manifested from its interaction? Thank you very much, and we'll see you, hopefully next week.

R: ... (2:08) Best wishes for next week's activities and how it all presents to the world.

K- Yeah, we have people coming from all over the world. And Chinese coming from their world, and it's a meeting of China, what we call, people, in love of the knowledge and the culture of the Keshe Foundation. And what it is, we have officials from the government and from different sectors, who will be amongst Knowledge Seekers without them knowing. And are there to observe their position and the condition from number of cases. And hopefully we'll have some other people live online, so whatever which might come in. It's going to be a fantastic presentation. As well, I'm looking forward to Sanya, because I know it's a game changer. It's a true game changer. And some of you will understand when the games are changed. Thank you very much. We'll see you next week.

R: Okay, thank you Mr. Keshe. Next week will be the regular time, I presume at 9 AM?

K- Yeah. Yes, yes, yes, yes. Today we have to be present in somewhere, because of the action of some of our people. And business on the side of it, nothing to do with the other things. Keshe Foundation, the bigger it gets, the bigger problem it creates for itself in different ways. Thank you very much, and we'll see you next week.

528 KSW Mar 07, 2024

END