

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

Transcript courtesy of Lynn Schmaltz

Video link: <https://www.youtube.com/watch?v=OLDCNob1pmk>

Keshe (K): Thank you for the birthday greetings. It is a nice day to be among the family and we started with two and now it runs into the millions. The reason I called for the presentation today is two-fold and it will unravel itself. It is short but it fundamentally changes humanity. As you see one side it says *one planet, one nation, one race*. Throughout time this race has divided itself under different nationalities. And over time different leaders of different parts fought each other for the greed of the materials and the position. We have seen this in the structure of the KF and the habit goes on. It is time to change. As we said when you are *one nation, one race, one planet, and one hierarchy when there is one group of people working there is no hierarchy*. That is why I teach this way—we are approachable and open. This is the strength of the foundation. In no international worldwide organization like this working internationally and respected in so many ways do you see such openness and approach.

K: This comes out of our strength because we know what we have and we know what we deliver. But there is a very big gap in this one nation-ness. We tried over the past 2 years to bring it slowly, slowly into prospect. You saw the teaching and there is a lot that goes behind with the teaching, manufacturing and development, but there is a lot of political movement. So things move around the Keshe Foundation (KF) that we bring the political arena, the scientific community and humanity together to one point. And in the development of the past 2 or 3 weeks since we started teaching the space technology this point has been reached and as *one nation* we need to have one government and this is the beginning.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: We announce we are establishing the world government today. This means that the members of the KF work as the government. We are looking for those who head the United Nations of the nations which is one nation of the KF. We are looking for a group from each continent to be the head of state, but in conjunction with what we set up in the background as the universal council based on language, we complete the course. Today is the beginning of the structure to set up one government. As one government we decide for the whole of humanity and I seek no position for this place. This is amongst you to select those who make a governmental committee of one person per continent so we get the mixture. There is no favorite son who is going to be there.

K: The development of this government is very simple—to develop and have access to all the financial needs of the KF, to change the course. This is the beginning of *one nation and one planet*. What I call the leadership of each continent will have a say in what the planet as a whole will do. It means there is no need for the present president and kings on this planet. We are finished with them. It's the end. This way the, what you call regions, as countries your local authorities become the face between the KF, leadership, government of this planet to the people. There has been a huge problem where these regional governments, presidents and whatever you call them have been looking the lining the pockets of themselves with financial gains or whatever. Once we start this process of one government nation we need to be able to behave, to live, to accommodate and to look after all the citizens equally.

K: In the teaching I have very silently set this position up. Some of you could see and some of you did not see. But in a way those who pledged to peace pledged to running the universal government as a group or what I call a governmental committee, whatever name is chosen by you to call them. We support you financially and materially. We can do this in two ways; we are not lining the pockets with money that we pay you. The game has changed and money will have

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

no value. What this means in the coming days some of you saw things in the past few weeks and none of you understood the innovation center and the people working in the background can tell you what we are working on. One of the biggest problems at this moment has been *I don't have money to pay; I need to have money to live. You have to work to create a condition that you can survive.*

K: The KF will change the course of this in the coming days and weeks. We openly teach you how to make as much materialistic gain that the government asks you to pay them. If you have to pay taxes of 1000 Euro, we teach you how to make gold and you offer the gold as payment to the government. So you have no debts. They ask you for 10,000 Euro to have an operation for your child. What is the value of the currency in your country? Gold? We teach you how to make gold to take to the hospital. We make gold and the materialistic condition worthless. The KF team in the background has been taught what to do in a number of different ways set up to show this.

K: In the past 3 weeks we have shown how it is done and a lot of you did not understand it because you did not understand the technology. As we said even since the early hours this morning until now we have been working in the background in the innovation people with the other groups so we can deliver this promise. You have as much riches as you wanted. With this comes respect and peace. I warned certain governments that I would take this action. They took every action in the past 3 or 4 months to stop. Those of the world leadership understood that we are on the course to literally change the basis of the financial commitment of the present.

K: In so many times I explained that we will make gold worthless. Systems are getting set up that those I teach in confidence will show it to you, not me. A lot of you have seen or might have heard and a lot of you will hear very soon the

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

generators to produce as much energy you like—3, 4, or 5 kilowatts, to have your lights on 24 hours a day and no government can tax you for it, because when they tax you for it I will teach you how to use the same systems to produce gold and walk into the offices of the government with gold and pay them.

K: It will come to the point that the government will say *we don't need gold*. How are we going to change the course? Whatever we ask we get paid. The course says *I work two or three days a week for my nation which is the human race and the humanity gives me what I want, when I need it through the system of technology that we have I provide for myself and the others*. What this means is that we go back, not to bartering but to the logo of the Keshe Foundation. *We are here to serve and not to be served*. This means in the coming days you will understand transportation, energy, transmutation all becomes part of one package. This is what you will do in space so we start the training on this planet. I have taught a number of people in the past 2 to 3 weeks how to start practicing to make any elements that you like. 22.27 minutes. This way British Pound, Euro, Chinese currency, whatever are worth nothing. Government cannot say they will only accept paper because the others take it and make it worse.

K: We saw euro, dollars all backed by fake promises and gold which is stolen. Now we can produce so much gold and every other element that they have no value. This is the power of the new One Nation government. Technology for peace and technology for everything that man needs and we get prepared and ready for excursion into space. We don't need to pay; we serve to receive with the pleasure of giving and with no expectation of taking or be given. This is the change and this is what I call the New Beginning and we are not talking because from the past year or two you have seen that we shared everything freely—no patents, no conditions, terms of the working and even the manufacturing is that we carry 51% and that 51% is to go to the nation and the people.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: We are not building another Vatican, Saudi Arabia, United States or United Kingdom to rob and kill in the name of war. We create peace. At the same time this process has already started and there is no end to it. The Beginning has begun—worthless currencies and worthless governments. As I said in July we entered the American politics. But the only thing I deliberately forgot to tell you is that we entered into the politics of every nation. We have put our hands to the strongest and most populous army in the world to support the move. I have been negotiating for the past 2 to 3 days with them heavily.

K: In a way we ask the armies to join and become the army of peace, if the real intention was peace. We ask the soldiers to take payment in gold. I wonder who they will serve...the gun or the peace? We allow you to make so much different materials, that no soldier is ready to shoot a gun. Because first of all now he is aligned with what he needs with the knowledge, the technology, the warmth, and the food and everything else for his family. But he understands the ethos of the KF which is a world peace treaty.

K: Only yesterday those in the background of the KF looked heavily to find the Chinese translation of the world peace treaty to be sent to the Chinese leaders to sign. They received it and now it sits on the table of the world leader. We don't see any other way to do this, but to give so much that there is no need to fight. Nations become one and there is no killing. In the coming days we are looking to set up the One Nation leadership for the government on this planet that looks after the whole of humanity on an equal basis and not on continents, race or language. This sits with the universal council that we have set up. Quietly in the background we have set everything up while you are looking, where is the generator, where is the food and the light, the KF innovation group and the others have delivered so much and all they need to do is connect the lines.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: And we have given advice to this effect: *We are not looking for politicians; politics is finished. There is no politics in space. There is no room for the politicians, for kings and for presidents. We need those to set up and understand the technology for peace, using the technology for peace and we do not buy position. We buy that every one of you becomes a member of the government. This means that you will strive for unity and not for someone to lead you. In space you do not have the opportunity to 'call back' and to ask what is the view of your president backed by negotiating with this race in space. You are the ambassador of the planet. You have to make a decision as a leader and that is how it shall be.*

K; so, now you understand the word *Beginning*. It is the Beginning of setting up one nation government. We ask you, we teach you in the coming days how to make whatever you need. I chose this way deliberately and I didn't go to the scientific world to do the proof of the technology. I went to the common man so that the common man can understand the other common man and they can teach. We have seen some people who come around the foundation and in being noticed they lost their way and they claimed to be everything but when you look at it they learned everything from the KF. We saw people like Mike M. who lost his way—he came, he learned and he abused it. In a way he lost his way that he was here to serve, but serving one became more important than serving humanity.

K: We saw the same with the guy in Viet Nam and we saw the same with Swordsmith (?) in Paris. (29.29 minutes). You are all part of the same family and it is you who has to use what you know what you learn for the purpose of peace. It is you and people like Father Benini (?), like people in Canada, in South America, like Benjamin and Alexz in Africa to bring people together. There is no division because if we start division we have already failed. We have to understand the

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

condition what has brought us here, what we learned and how as one unit we can teach more. Those who are in different languages, you don't come close to me to be somebody. You are close to yourself and you are everything and this is what is important.

K: The important thing is that all the knowledge which has been gathered has to be used for the purpose of humanity. We don't and we won't allow one to be higher than the other. If you meet here in the center when people eat with us we sit and share with everyone and this is how it has been with us from the beginning. You have to learn what you know is not worth anything if you are not a man of integrity and understand the position of yourself. Those who fight to claim to be somebody that is their problem; in time they will change. One by one whatever was 'wrong' with the foundation has been found to be right. We have seen one by one these have disappeared.

K: The process is simple; I call today for you to selecting, not electing people who are to serve as the leaders of this planet and to make sure as the government of this one nation that all are to be treated equal and you are color blind, race blind, and nationality blind because you are one. When you are one you have nothing to compare and you stay focused. So the job today is very simple—we are looking for world leaders and these leaders do not need to be politicians but to serve humanity and make sure the knowledge is given freely and at the same time use the knowledge you receive to pay people to change the course of knowledge.

K: Those of you who do workshops and those of you who work in the background of the KF to profit your own pockets now you have a better chance to make more profit. This means to teach your people how to make gold. We show it in the coming days and you have seen a very strange phenomena and it has been repeated in a number of cases in the last week. You saw with Douglas and his

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

system when he lost a ball in the other room. We have seen with Peter in Austria who has lost 2 balls and cannot find them. We have seen the development in the innovation center where the material in the glass comes out of the glass without any hole. This means we have learned and are in the process of learning the transmutation of the element to a higher order. But even the containment of them is weak enough to hold.

K: The reason you see these things is because the plasma held in the containers is above the strength of the material condition they are contained in and they come to a point where they don't balance in energy and in Magrav condition they will not find a place of rest. We can do the same thing with the emotion of the man to be so high that he reaches the point of satisfaction and in that process become peaceful. It is very simple—all those who are working around the foundation we teach you to teach more and we teach you to make gold.

K: I keep emphasizing gold because it has been the curse of humanity. If you make it so readily available, it will have no value and the line of thinking changes and you tell your government how it wants you to pay your bill now that you have created free energy for yourself through the Magrav generators so you pay the government with gold. Or the government can accept your terms to work freely with the pleasure of how you will serve humanity and you don't need to pay anything.

K: I worked in the barter world for 20 years. (35.13 minutes) for the knowledge of energy for the pleasure that I served with myself. The barter is the work I get but the work to receive the pleasure for other to have. We don't make the sweat shops of Bangladesh or China; we make pleasure of places to be that every man is free. I have told you if need be you thought raining water was hard, you talk of chemtrails and I will make gold trails. It will rain so much gold that nobody will

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

ever want to touch any of it. At the beginning there will be a lot mayhem and after while nothing else. What currency are they going to change to?

K: So you see it's the very first test to change man to work for the pleasure of his soul and not the physicality of his body. We will give so much knowledge that no man will be in debt and no man will die of cancer. But he chooses the time when he wants to add his soul to another soul by terminating his physicality. If you wish to live 1000 years or 10,000 years that is your wish that will be granted. It is you who decides the physicality. The change had to come and it has to come now because we have 2 choices. My target is all of you who learned the technology but tried to serve the way which you were pleased with is to produce and understand how we have water, gold, copper, zinc or anything else you have or think you have.

K: You will see a lot of collapses. In the past few days I have learned something interesting. Your nations who were crying for energy and resource now that they have seen the KF has released the generators they have gotten themselves in a bigger mess. The mess is that they have invested so much in lines, power stations, so much bribery paid to get the power stations built and now there is no need for them. This is the problem which a number of nations are facing and will face more in the coming weeks.

K: We see unemployment through the new energy system in China of 100 to 200 million people. Because the mining, the generators and the rest of it are not needed. The government suddenly realizes that what they thought was a big gain for the nation now creates huge unemployment. Now how are they going to feed these people if these generators and energy systems come into operation? So we have to black list the foundation so we can control it for a few days more. But the black list is finished because now you don't have to worry about how to pay. We

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

show you how to print gold and pay to the people to buy gold and sell gold so you can buy whatever you need. Or we go back to the ethos of the soul of the man to be equal.

K: So there is no worry for governments like China. But at the same time the American government that produces arms does not need to worry. The biggest problem for Western Europe and America with all the wars we see is to keep people employed so there won't be any uprising. Now you don't need to do so. It is one way for China and the other way for the rest. This is why we see so many wars—because as stated in the recent past, war for peace was actually war to keep employment peace at home and not peace internationally. And nobody saw it. Americans have to create wars because the arms manufacturing in the states can keep the jobs and the government can keep on governing.

K: Now there is no need because every man who works in the name of arms, you can give them gold. We give it to you; you will see it and you will understand it. Let me explain to you how you do it so that you understand and you start making it today and go down the street and give gold freely to people. 40.31 minutes.

K: You made the balls with heavy alkaline. You made balls with heavy acidic. Don't forget that acidic is giving and alkaline is taking. When you add on the ratio of the alkaline to the acidic so that you can increase the gravitation would you like plutonium or would you like gold? Total cost is \$1. But these are the fields which are created, and now you have to change another piece into the jigsaw. You create a high energy source and you play the game of the earth and you create a low acidic and high alkaline and add acidic as you want. The line between the two field forces depending on the distance you have decided between the two is like when you put a knife to the grinder. When you have a grinder you put the knife to sharpen it and you see the splashes. You see the residue. Now if you put a system

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

which in it has the gravitational magnetic field of gold on the table then gold residue will attract what you wanted.

K: So, my consolation goes to the governments of Europe who tried so much mayhem to rob the central banks. I told you I would not give you a chance to enter Iran to rob Iranians central bank. You are lying in so much gold that you have to cross mountains of gold. By that time, you are too tired to even start to work. So I protect the territories of the world and I give you as much gold. Those who have the mentality of being superior in the false name of the king, no man is higher than another. You show me a certificate that your soul is stronger as a king or a president than the man on the street who is begging or homeless because the churches and the mosques have stolen from humanity. So it's very simple; build your systems and understand the technology.

K: You make gold out of water. This was the promise of, blessed his name, Christ and man never understood. You rotate the ball of the water with another ball of the water and what it does in the interaction of the fields the same as you see the light of day on this planet will create residue. (44.26 minutes) if you understood the work of the universal system if your intention was to create gold all you need to do is make the GANS of gold the same as 2 magnets attraction you collect whatever fields of gold is created here (44.50 minutes). Would you have a kilo or 10 tons? Walk in to the White House and give it to the president and tell him that is the payment not to go to war.

K: But there is one problem and that is what are we going to do with the wrong doing of man and all the power games that have been played? When the game is the same create through the same process the field of the emotion of the man that satisfies the man and brings him to be equal to the others. You achieve peace through emotion; it's no different. So, we will show you how easily this is made.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

The innovation center and 2 or 3 groups are working on it and you will see that you will collect as much of any material that you need. As I told you in demonstrations of the past and a lot of you did not understand, maybe now you can understand. I gave you a hint of this over 12 months ago with this but you didn't see it and now you understand it. (46.22 minutes)

K: Each ball in the center of the control has the gravitational magnetic fields of the matter you need. Your reactors run and you collect what you want. Plutonium, uranium, gold, water, amino acid—I put the structure in front of you but you didn't see. Look underneath. You have a star formation on the bottom. Whatever you create on the top you receive. Now you have access to millions of the materials which are in the universe on the energy level or the matter level. So as I said, I have put it so in front that you were blind to see and now you understand. You create the water GANS of gold in one and take a little and offer a man a kilo of gold and he says he already has a kilo of gold.

K: Would the farmer work? Yes. Would the farmer produce? Yes, he does it out of the pleasure of knowing that he feeds another. Men will walk into the factories after they exit the factories of war making to do something not to get bored because he has everything he needs. The service becomes part of the satisfaction of the soul and not the satisfaction of the pocket. Those of you who understood this, understood when we put this on the table over a year ago with Marco, I explained something very simple. I said this was a fundamental in accordance with the space technology and now you understand why.

K: It is not that we just brought something out of our pocket. The pocket was there and you just didn't see it. Now we have taken our time and we have established the universal council and today we establish the beginning of one nation government. In One Nation government we don't need subsidiary

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

governments. We say goodbye to the American government, to those who call themselves the leaders of China, those who call themselves religious leaders, those who call themselves the kings of UK and the rest because there are not kingdoms. There are only dummies and those who think they are kings. And this is how it shall be. Take your time, build your systems and try to look for those who are true to saving humanity and then make them to serve by giving from your soul to them that they become the leaders of this planet as the head of One Nation of the planet.

K: The universal is the arm. The universal community, the governmental council is for the man and to look after the needs of the man. That is how it shall be. The armies will become armies of rescue as we cannot control the physical disasters and the conditions which come naturally to us. And, those armies who were set up to destroy, we have to find a solution for them as armies to be used to build. I hinted on this 2 or 3 times in the past year and a lot of people never understood. I gave the example of his Excellency, The Shah of Iran in the shortest time possible how he changed the armies into men of wealth for the nation. This was in the 70s with the support of the office of the Prime Minister and they came with the revolution. Iran was a peaceful nation and in that peacefulness we still had to keep strong borders so that nobody came to that territory. Now there are no enemies and there is no territory to protect.

K: But you still have the soldiers that were created. They were governmental employment. What the Shah did is he said we have armies just sitting in camps, 10s of thousands of soldiers doing nothing for the one day that they might use a gun. But they don't need a gun; they are educated people of the ethos of peace. So he did something very simple—those who understood literature, mathematical and biology ... those who understood literature became teachers and in less than 10 years he brought Iran from 95% illiteracy to 95% literate people, using the soldiers. In no time when there were no roads and no schools he took the soldiers

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

who understood mathematics to build schools and road and every village in Iran had a school in less than 10 years. Those who understood biology he trained in two months as he had trained the other two groups and they became the health people.

K: They went to the same villages that had never had health care and set up health centers and treated people and they got help and the nation changed in 10 years thanks to the work of the Shah to the nation you know as the leading foundation in energy work. The foundation was put by the Shah. Then came the time when the enemies of his Excellency who had been on 'holiday' brought Iran knowing the foundation was set as the leading nuclear scientific organization of today. When I lived in Iran we had 5% literate carrying 95% and today 95% are highly educated mainly women at the highest level carrying 5% of the illiterate. This has to be the job of the new One Nation Government.

K: This is what you see; all you have to do is replicate what the Shah did. You don't need to worry where it comes from because you are there to serve. You have seen the example of Iran under the Shah and we have shown this to two people and we have seen this with Alexz in Nigeria and Benjamin in Ghana. They are changing the face of the government, the nation with their dedication to serve without looking to see where it will be next. We brought in Professor Zhu in China and he betrayed the KF badly. Where they thought they were going to lose they were given the best of what it was from the KF. We brought in other people around the world. Some of those who did not get lost started serving humanity. In fact, what all of you need to do is to understand the process done in Iran by the Shah.

K: We are not here to create another Vatican or an empire for the KF. My name will last in the history books of man because I started it. But your names as the

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

human race have to stand the time of the universe. That comes when you educate not 5% of man with the technology of space but 95% to 100%. So the education has changed from physicality to the satisfaction of the soul and the peace of mind. You have to understand a simple process: Those of you who worked around the foundation and those of you who worked to teach and in the process of teaching served and a very few got lost when they saw themselves being paid attention to, they became what they called the 'owners of technology. Let it be yours. But if you are you have to learn the rest of the ethos of the KF too.

K: Your job now is to serve. My call goes to a few of you because you will be the example to humanity. In a way no one is ever far from the Father and the Father is never far from the children. But it for the child to understand his position. People like Sondersmith (?) in Paris working so hard and trying to be close to the KF and then being an agent by what being. You will not always have me. It is you who will have to find your way to serve humanity through peace and prosperity and not position of the state. This is your problem; we saw this with a man we had a lot of respect for. He came in and learned how to wind, how to core and how to make and suddenly he lost his way and he even betrayed another man and left him on an island like Mike M.

K: You have come far, you learned but now you have to learn the ethos of the KF work. You are not here for yourself; you are here to serve others. That is the ethos of the KF. Those of you who signed the peace treaty and will say you want to control, the only people you signed the treaty to was your physicality to your own soul and not anybody else. If you have a problem to commit your physicality to peace and to come in line with your soul and you see it as somebody else's problem that they are going to control your soul, means you are still in need to be in charge and be in position with everything. So when you sign the peace treaty do it as the leaders of nations and as the man who signed the peace treaty and then betrayed the KF in China, then it means that you have never understood the

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

true work of the foundation. We were looking for your soul to be in balance with your physicality and your soul being like a proton and your physicality like an electron, but somewhere in the middle you got lost and you became nothing.

K: The whole process is very simple: Whatever you have done and whatever you do we have to forget and forgive and start the process as I said in the beginning: *One Nation, one leadership, one council that is form the whole planet.* There is no competition like today's UN with everybody cheating, bribing threatening to make man the leader of the UN that he can pass his greed process to. This way from every continent carrying the language with the help of the universal council you will achieve what the plan of the universal operation which is the peace on this planet that allows mankind to become peaceful in the universe. So, my job is done in another way.

K: In a very simple way I taught you how to make units, energy units, Magrav units, pens for you to start understanding the process. In that process your job is to teach the rest of humanity. You can get other followers and the following has to be one thing—serving the soul of the man. you don't need to be worried where your next income comes because the first thing you have to do is to make the gold and then you will find your physicality becomes gold and your heart and soul will be made of gold which is the point of the satisfaction of the love for the man. Now as I said we are calling for what we call One Nation Leadership—those who serve humanity for peace and those whose docket will be in the direction will be to feed the man of hunger, to feed the man of hunger in the physicality and elevate the souls of those who are hungry for position that they find out they don't need to fight to be someone.

K: We shall not forgive those people who called themselves the rulers and created mayhem because not only can you not forget, their souls will find the place for

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

them to be. You have two choices: We start setting up the universal One Nation Leadership as of today or we have no choice but to go to the annihilation of man. This way there shall be no religion and no nation and there will be only one man as the totality of human beings and as his in the _____ *we are all the fingers, the hand, the part of one body. The body only functions perfectly when every part of it is in working order and every part of this planet at this moment is like the hand of the man.*

K: In the books they call it the Pangaea which is the 5 continents. Pang comes from the word that means 5. These continents on this planet are 5 and that means one finger cannot operate without the others. This is how the universal council will be. We know in the coming time there will be 6 continents as the South American continent will separate and needs its own representation. We need 6 which represents the solidarity of crystal which means that it will be the state of the 6-sided crystal (1.03.04 minutes). This is the purpose of setting up the governmental council and we ask for the governments to enter this negotiation and hand over their powers to the council because in time we will give so much that people don't need me to understand the ethos of the KF. They will come to work the army and then there will be no leaders needed to lead.

K: We don't a president in one country with an entourage of 2000 with people sleeping on the ground in boxes outside the presidential palace. We don't need kings to kill children for the pleasure of them where other children are in hunger and they are abused for that purpose. I have not misled you and I had to bring you down this path. From today we announce that the KF website in the coming days you will see one link—one nation leaders. You can bring yourself in to be the leader and you need to justify your leadership and in what system you will bring peace and prosperity to man without the need for any deception in working with others. We don't call it an election. We want you to select yourself to be on the board of the leadership of this planet. The condition is that now we have a system

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

that can see your soul and there are no lies. You cannot lie and say you want to be the leader there to serve but I am there to be called the new leader.

K: It will show red that is the color of blood which means you are too physical. It will shine like a sun because it is the true color of your soul. You are not running for election. You are running One Nation leaders to change the course. Once you are accepted to be we give you all the knowledge to become the next Messiah to give knowledge freely to every man to show how to make gold and the rest. Don't forget we don't need the Father Christmas sack to go through every chimney. We just got a little bit of knowledge which is this—how to mix water. This is the beauty of what is to come and it will take you a few weeks or a few months to understand this and those who understood are well at it. I enjoy working with my innovation center team because they have become detached from what they can use it for and they have become attached to the work for humanity and what it can bring.

K: I don't nominate anyone, but if you see your soul to be a true leader it definitely puts out an end to the American presidential election because all the promises to make the country rich will be done by you because you deliver the technology that every man in the kitchen can make some—free energy, free Magrav systems, free gold systems as you have seen. But we go through the process of the commercialization that then the KF factories, producers and the people who do it at home decide how to spend their time and how to develop and deliver. In so many ways this is the beginning, the first chance humanity has ever truly had from the first cell on this planet to change the course to become peaceful and not to worry who gets to eat and who doesn't because now you teach everybody how to eat and what to have. And then in so many ways you all become one color and no man can cheat.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: This goes back to what I told you 2 years ago. When you are in space you will see that your thoughts will be read long before you show physicality and now with the technology we have delivered in the past few months you do that. You become the alien seeing the soul of the man who is cheating on another and telling you the lies of who he is not. We have seen people inciting war and we have seen people inciting riots in Paris and we have that all on record. We know who is involved and as our grace that we keep our silence, not our weakness.

K: In so many ways my call goes to two world leaders—the Chinese with representatives sitting in the background and reporting to the Chinese military and the American government intelligence who are sitting on the same line with you. Make one army out of the 2 nations' armies and bring wealth and knowledge to each other and there shall be no army of war but there will be the army of peace. We will teach this heavily in the coming days and weeks. I said we would come on and we will show. This is the birthday gift that I can give to humanity and I hope those who understand will get along very fast and those who see it as a threat I understand that their time is over.

K: The only terrorists in this structure are those who stop the One Nation government to be established and we have a way to hand it to you. If you have been teaching, working and making systems and teaching others we encourage you to carry on. This physical existence and the work will be done for a few months until the change comes. This is the fastest way you could do. Then you will find out that every material you need will be free. (1.10.18) You don't need to go to Africa to make them work for you and to rob the nations of their wealth and take it back to China to make something to the rest to make them richer and the man in Africa will dig the same thing for himself without doing anything to the fields of this planet. This is important to understand. Now the knowledge doesn't come out of patents. Now the knowledge comes out of sharing and developing the knowledge. This is what we have been waiting for now. Now I want to see

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

who oppose the universal council, the setting of the One Nation leadership and then who is there to support this change.

K: The leaders are to obey the rules of the commission of our own soul. The only leaders that are selected by themselves is to make sure the knowledge and the spread of the knowledge is equal among men and only the man who becomes the representative of the lesser America will do his best to give to Africa continent and to the Asian continent and he convinces his own people of the American continent that we have to bring the change. This is the time to give for what we have done wrong to bring the balance to make all right. There is no need for armies for war that has become fashionable to call armies for peace because America has to work to keep the president in office that now the same factories will build things that will bring pleasure to others. It doesn't mean that with this way it is the end of new technologies, new TVs and new communications systems but they make things for those who want to have it and we have so much we can make more of it.

K: As I said too many times the biggest problem on this planet is there are 7 billion people and you cannot satisfy and produce everything for everything. So the process is simple: Today is the beginning and the beginning of One Nation government. This means that all of you as One Nation Government who want to know which one of you are there to serve. In the next few weeks there will be so much knowledge and new technologies that we bring submission of the governments through technology. I want to show you something and if you understand this we can shower gold in the same way.

K: Is Reenen here? Please show the video of the water out of the bottle. Now you understand what this means and if you understand we can have water cross without making anything. Transmutation and transportation of the water exactly

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

the same as it happens in your stomach. Now you decide what you want outside. You have to understand this video and then you understand what I am talking about. Explain to us what happened in your experience as you go along. (1.59.38 minutes)

R: The set up here is a double coil. The inner reactor is a composite GANS that is in a basic solution and the outer water of the upper ball is a basic solution and CH3 GANS. So we believe that there is also a bit of leaking but we didn't find any holes after we inspected it. We will show you where the water was coming out.

K: Begin at the very beginning please. This is very short, only one or two-minute video. This is the ball and this is how the energy is absorbed inside. (1.16.13 minutes). It goes to the phase of balancing the energy of the ball inside and the ball outside. And then interestingly they find afterwards there are no holes and no leakage in this process you see here. This is the same thing as you found with Douglas when he found the ball in the other room and this time there is liquid in the other room which is outside where you are. So we have learned the transmutation of the matter without containment by use of the fields. Renan can you tell us what you were feeling before?

R: The emotion was when the field was so large already; when the water went out if felt it like my hands were vibrating and I sent off that energy to the people around me, and they felt the energy as a big ball. I used my hands and I let it flow and it was a large field coming out. In my own understanding the field, because I wasn't doing the video, and I had some of my amino acid in the center core. From that time there is a huge field that I can feel.

K: Stop the video for one second. You see the field strength which is from the inside has started creating water outside. A lot of you were asking how you make

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

water. Now you see the process. A lot of you have been after creating water and now you understand the process. This is a transparent box and you see how water is created. This ball has no holes and they check it out. There was no way for material to come out. Don't forget the gravitational magnetic field in the center and the magnetic gravitational field on the outside had the common element of water. Now the field is exactly as the stomach of the man as it transfers energy in accordance to the environment moisture that becomes the water. Please go ahead and show what happens.

Renan: We increased the speed and it stabilized to a slow motion. 1.19.32 minutes.

K: do you see the water?

R: We got flash and we thought the container was broken and that was our first expectation that the container was broken because the water was a direct flash and all the water inside was spread out. There was only water that came out and we checked the container and the container was dry and we switched it off. Once it spread the water we switched it off immediately. From that we opened the glass and the container is not wet and there was no leak. But all the water inside was gone. So I think the water just went out in just a few milliseconds and in the few milliseconds you see it stabilizing the movement. This is from 7 to 8 seconds in the time frame.

K: We put this on a blueprint and you can try it.

R: We will repeat the process and we will do it the same way now for the second set up. So we want to repeat the process again and I'll do it with the same expectations and intentions. We secured every hole and the spin is less than 10000 RPM.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: It is not to do with the speed. It is to with.....let me ask you a question. Is it just water of the GANS or do you have some water on the GANS of the coil as well?

R: Only on the outside bottle we have the water of the GANS and the field GANS of CH3. That is why there

K: What I am trying to ask is that there is water in the outside ball and you have some GANS in the system as well.

R: Yes, in the outer ring.

K: And in the inner ring?

R: In the inner ring it is mostly GANS and the base water that is caustic—INPH. It is INPH in the middle and is mostly GANS and the ratio is that 70% of the container is filled with GANS and 30% is filled with the caustic solution.

K: And the others? Did you wash your GANS?

R: It is already washed but we mix a caustic solution to raise the pH to about 14 or higher. So for our washed GANS we mix it again with the caustic solution to raise the pH higher and the ball inside sunk and it didn't stay in the center of the outer ball (float). At the start the inner ball was at the bottom.

K: The reason I asked this question is to explain that when you add some GANS materials into the ball you create as you did by putting sand and putting a spin into the system. It is not just pure water; you need to create a dynamic motion in the water so that it gets disturbed because that is the plasmatic gravitational magnetic field with the center becoming like a mixing machine. So, the GANS outside becomes the mixer of the fields in the GANS plasma water of the outside ball. Once the field is created it transfers the energy and the energy internally expands and literally brings the dimension of the field strength beyond the boundary of the ball and the water literally follows that expansion so the matter state of the ball is irrelevant. We saw this with Douglas the week before and we have seen a number of people who are testing this are saying that pieces of

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

machinery are missing or they cannot find where it is. All it is, the system creates such a strong magnetic gravitational field that the matter state is irrelevant.

K: This is important in deep space technology as I have mentioned before. When you travel at the highest speed and you understand this process what happens is that you create a very, very high field. Let's say the field that you establish so the center inside plasmatic strength is less than 100 and the ball matter state strength is 10 (1.26.16 minutes) so this has nothing and this doesn't look like there is anything so it is transparent (the matter). You need this in deep space and as you travel at the high speeds you literally dilute and create the field strong enough if the environmental density is 10, you create 100 (1.26.43 minutes) and if you have meteorites or anything they become transparent and your system flies ('through them'). It is the same way as the acidic energy in your stomach goes through the wall of your stomach into your lymph...it is the same process.

K: But this has a lot of application. With the emotion of the man when it shows where the strength it is to be, you can bring and satisfy all the emotions of the man in one go and you will understand the soldiers will not remember why they are carrying the guns. The tools of this delivery of knowledge are slowly becoming apparent by different tests by different development. We had to take you right across everywhere rather than just showing it or it would become one man with a 'magic show.' Now you are all magicians. It is simple, develop it, understand it, and make the gravitational magnetic field of the center in respect to the environment the same as gold and this time instead of water you will deliver gold outside. Did you see how much water could be collected? Every ounce of what you saw as the water will come out as gold.

K: This time you have to put a huge amount of the GANS water of gold in the center. You will get outside the 'safe.' Don't forget the way we build a non-

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

dynamic version of this. Remember this? (1.28.39 minutes). This is the CO₂ box with zinc and copper nano-coated then you created the field of carbon and that field of carbon attracted other carbons from the atmosphere in interaction with the water and you had the CO₂ GANS. Now the process is the same. In this process in a dynamic process you create the fields and in another process here (1.29.19 minutes) you create the magnetic gravitational field of iron, gold or whatever fields are created is your flying machine. So try it. Douglas are you there? You are running those balls with the motors and I explained to you how you can bring them together to produce materials. Would you like to show us how you are doing it and the others can learn to be able to make gold?

Douglas (D): The drawing?

K: I have done the drawing. Show them how you have done the motors and you bring them together.

D: These are the reactors with flower pot basis and what used to a fan, a 2 speed rechargeable fan that runs off 3 volts. (1.33.09 minutes). They come with a USB cord and you get these for \$3 at the dollar store. The balls fit on the little ledges here and they sit on there perfectly. The bigger containers sit on there also. This is a core I am working on right now. I have several cores I am working on (1.33.45 minutes showing them on a wooden rack) and the tube is amino acids that I am collecting. This core in particular is silver GANS (1.33.56 minutes) and amino acid to be able to replicate what Renan did and I am hoping to be able to produce some silver with this. This is a CH₃ and amino with just 1ml of GANS and the rest is CH₃ liquid plasma (1.34.18 minutes). These are single cores and this will be what will be the quad core and the triple core. This one (1.34.28 minutes) in particular is the quad core—CO₂, CuO₂ and amino acid of my blood in the first core and the 2nd core consists of CH₃ with the amino acid of CH₃ and a mixture of half and acidic base to bring the ball that normally sunk to float. This raised the alkalinity up there. By decreasing the pH, it made the ball float. This is the 3rd core and this is where the quad core is going in the next assembly.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

(1.35.21 minutes). You can see these cores have holes in them. I chose to do the multi-color thing just to be different.

K: Can you show us what you are supposed to be doing by putting one core onto the different unit.

D: This is the completed model (1.35.47 minutes) and the outer core consists of the CH₃ also with amino acid and a measurement of the pH which has to be correct according to the base element. With that being said we placed the cores in a way where we have them in a star formation and if we have the cores positioned right the field interaction occurs right here in the center and that is what Mr. K is talking about. (1.37.04 minutes)

D: These go into a formation on the base like this (holding the 3 colored fan parts up as the star formation.) The one above is just like this (1.37.15 minutes) and my nickname for this is central core—it's the core that connects with the other 3 base cores. This core causes the other 3 to rotate in the ways they are supposed to rotate. When you get them near each other if they are correct, the pH is correct; when you get the two balls near each other they start doing opposite reactions among themselves just in the core in the liquid. It plays with the pH. A meter is a must so you can manipulate the pH. Once you learn how to take the lead GANS, the composite heavy GANS that you can't make float no matter what and then when you learn how to make that float that is a key to a lot of this and getting it inside the core of the CH₃.

D: It causes some kind of movement that is not a funnel vortex but a straight line that starts like the hair of head and it gets wider but it doesn't vortex in a conical shape but goes straight up and down and it just grows in diameter to the point that it is the width (1.38.52; a pencil width?) in a prismatic light. The same thing

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

happened with mine. The ball did the same exact thing and mine left and hit the ceiling and broke and we found the inner core later. Chances are if I were to have had mine in a container and had let the glue set up longer we would have seen my ball staying in one spot like Renan's and the liquid would have also escaped like Reenen's. It is manipulating the 3 fields along with the core at the top that creates what we want in the middle and the interaction of these fields.

K: When these fields react and you create another ball of the material you want like the water or the gold, then you can start collecting gold where you want it?

D: Yes. That is my next thing. I didn't have very much means and I had some silver because I found an old piece of silverware out in the yard with my metal detector. And it was 92.5 (99.5?) silver and I managed to make quite a bit of GANS off that silverware. That was my intention in setting up with silver inside the center core with my amino and the GANS of silver that I have in my container to see if I could start materializing the silver particles.

K: Is your unit behind you covered where you have your power generator still running? Or is it open?

D: I covered it.

K: Can we see if it is still working?

D: Yes, it's always working.

K: Can we have a look at it?

D: (1.41.32 minutes) Screws the light bulbs in that are on the generator.

K: Energy on demand! Thank you and this is getting modified and we are working on this in the innovation center in Italy. Once we are happy with it, Douglas has changed some parameters, then we will release the blueprint and all of you can build your energy units up to 3 to 5 Kilowatts.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: How much would it cost if we tried to buy a 3 or 4 KW power generator now? A few thousand dollars? And there is no guarantee of what you are getting. This is solid state GANS material with no moving parts and there is a further development the innovation center is working on. Then it is a solid state plasmatic system or Magrav system and this will satisfy the needs of any nation. It can be mass produced. For those who were scared in China that this technology would create unemployment, this technology will bring more people serving humanity than computers ever did. Because this is the beginning—the transportation of element and information is all contained and it comes. For those who have a fear of losing there is much to gain as it will keep people busy. In the coming months where we work 50 weeks a year to have 2 weeks off, to enjoy the relaxation of the physicality, now we will work 2 weeks and have 50 weeks off to serve humanity. This is where the change will come. We will see people around the foundation working that way and the change is coming. Thank you Douglas.

D: Thank you and happy birthday from all of us over here.

K: Thank you. So now you see that we are not talking have One Nation One government for one nation. We now have the enforcement to share free energy, free food and everything that forces man to work differently. We are the only organization who has ever had this chance on this planet and we are enforcing it. my recommendation to those who want to be president and who call themselves king is for you to make preparation to become part of humanity and become equal as there shall be no kings and no presidents. In the coming time palaces and presidential and king palaces will be put into the book of history. Then all men will be equal to share the knowledge and the wealth of the universe, so this is the beginning. That is the title of the teaching today and it is the beginning of the first One Nation government to govern equally.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: Governing is just to share information equally and make sure that everything is available to support humanity on this planet and beyond. So if you see yourself as a man or a woman who can stand in the office of giving unconditionally and to be the representative of your continent and work with the representatives of the languages of your continent which is more or less every language on the universal council, we ask you to apply. The only people who cannot apply are those who consider themselves better than the others and we don't need kings and presidents. Those applications are rejected. Don't forget that now you are finding the tools to see the strength of the soul of the man so you cannot lie. If you are true to serving the man on your continent and to be on the board of the leadership on this planet to look after the physical need of this planet, you are welcome to apply. We give you the link on Thursday and you can apply. We do the usual references so that we don't get those who are the stealers of the physicality to enter the realm of the emotion. My recommendation is very easy—there shall be no separate governments around this planet. There shall be no kings and no presidents. There shall be no army only an army of peace and completion of the promise that this will be one planet and one race. Thank you very much for today.

K: I hope I gave my message clearly that the beginning of One Nation and One Race has started. It does not matter if you are black, white, or speak English, French or Chinese. As of today we are all equal and the knowledge shall be spread so rapidly that we will force people to give everything to their government that they want. You walk into the government offices and say, *you want taxes? How much gold do you need to pay the taxes?* The governments will have so much gold that the gold will have no value. My commiseration goes to those who want to steal and destroy so many souls of man for a few grams of gold compared to what is being delivered. Any questions? We will start the process of selecting those who select themselves to serve humanity; this time no one can lie and I will show you how to make soul detectors that show if you are right or you are wrong. You saw the physical detectors with the GANS boxes a few days ago and now we will

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

show you how to make soul detectors and you will see the color of your soul. You put a bucket of soul GANS and we see if there is any attraction to it. Then we know are a liar or you are lying that you are there to serve man.

Dr.A: Good morning; I have a question. Can you hear me? When we talk about the peaceful magnetic field of the earth that has been transferred to the neighboring planet, is it more than what is expected to keep its balance or is the earth dividing to becoming another planet at this moment?

K: We don't know; we will find out. If you make a right strength you can go to the center of the planet and see what is going on.

Dr.A: I listened to a talk on a recording; when Douglas was showing the inside of the core was basic and the outside was acidic and you compared that to the human body and said the stomach is acidic and lymph is basic and if we can make the stomach basic we can create the same condition. Does that mean that our bodies are GANS in plasma so how can we get the blueprint of our own body to be a spaceship and we don't need all these gadgets.

K: That is when you find the state of your soul and emotion. Your soul becomes magnetical and your emotion becomes you gravitational. The left over is the physicality.

Dr.A: how can I do that?

K: learn and find the position of your soul and its strength.

Dr.A: Is this the 6th grade teaching or am I still in kindergarten?

K: no actually you already 'graduated' and you don't know what you got your degree in. That is the problem

Dr.A: Thank you.

Transcript from 126th Knowledge Seekers Workshop held August 2, 2016

(v1 2016-08-07) DRAFT (Transcription has not been verified. Double check info with video)

K: The beauty of it is nobody is asking how to make gold now because they all know how to make it. Thank you for today. Let us start building the One Nation government and start building a new beginning for the human race. We will release the website or the link where you can select yourself to serve humanity. We don't ask you; we test your soul and you will know if you fail. Or, there is another one with stronger strength that can give more to humanity so you step down and respect the others that serve better than you and you respect that you can add from yours to them so that in total we become stronger. Let us build the nation that has one government and not so much imaginary borders and men of false leadership. Thank you very much.

R: This is the end of the 126th Knowledge Seekers workshop on August 2, 2016 which is Mr. K birthday.

K: Can I just add one thing before we close. If you remember we always did most of the meetings on the 9th of total numbers which is always the end. Today the numbers are 1 which is the beginning. This is the beginning for mankind so let us see where we go.