


NASA Discovered Crystalline Structures in Body Could be Created

Excerpt: 361 KSW (starts around 2:30)

Note: Summary has not been checked by KF. Please listen to original recording and read English Transcription after the post. (Summary by KF Brazil)

Summary:

At first when you hear about liquid microchips or crystalline circuitry being formed in the body, it sounds way too far out to believe, and we have never heard about it in the press. And if something doesn't show up on CNN then it is simple not real. A conspiracy theory. Try searching the Internet for liquid microchips, you'll find very little. But at least we know it is a possibility.

Now, after Mr. Keshe's teaching last Thursday, we find out that he was involved with NASA in their studies of the effects of long term stays in space on the human body. That crystalline circuits can be formed in the body, very much like microchips. And this was also discovered by the Russians during their long stays in space. Was it purposely kept from the public?

Regardless, "the KF has endeavored to make sure that by delivery of the new ----, that no harm comes to man." And that they will introduce new technologies to protect us from these kind of formations in the body.

I will break down the teaching in different sections but you can always go to the original recording and listen from start to finish. This is a very important teaching that has great meaning for us as Knowledge Seekers (KS) and humans who want to survive on this planet.

Mr. Keshe involved with studies on Long Term effects of Space with NASA (2:40).

We have seen that astronauts who have long stays in space, (their bodies) have created crystals cells, and different emotional configuration upon their return to Earth. Initially, I got involved with this through NASA, and the University of Washington years ago. We were trying to block the astronauts from receiving cosmic rays in the brain. We discovered that astronauts experience it as photons and see flashes of light in the brain. These occurrences creates crystal conditions, and some of them create their own circuitry. These circuits can lead to creation of different emotions, or they can encourage certain emotions. So this technology has been already developed and used in different ways.

Now we teach it that it can be used in the present time, for those who become the passengers of Universe through planet Earth. As travelers we can receive fields of energies in different shapes, or as viruses. We have to learn how to prevent viruses so that we can protect ourselves. As we cannot come back to earth every time we get hit by a virus in the space.

Many of you already know many of these techniques, and now you have to understand how to use them when your body creates a crystal, which is very much like a microchip. When this happens you have to know how to open it up and disable it, even if it still exists. It's the gaps and the spaces, in the fields and energies, which create different conditions in the body of the man.

This is why, for example, we see that many people who go through surgeries, later they can show development of cancer at the point of surgery. The reason is, first of all, the lattice structure of the tissue has changed. In most cases we understand, that it is due to the introduction of the elements of the cutting tools. They create a first condition of the elements having contact within the cell of the cancer. When a doctor cuts the flesh, the knife leaves behind a micro structure of itself. Especially if it is a rough tissue, then it's

like when you rub a knife against a sandstone to sharpen it. The atomic structure of the knife stays within the cells of the tissue, which is left behind and it becomes the center of the cancer.

That's how we see it, that some of the cancers we say are accidental, can come through operations. This is what happens, we change the environment and the Cu, as the Cu in the tissue, now through the introduction of the change of the field strength, and most probably, through the use of some Cu products in the operating room, together they become the seed of Cu, which becomes the seed of the cancer, and later on we see the production of cancer in the tissue.

This is why we see less and less cancers in operations made just with laser beams, because there is no introduction of the matter state into the cells. The statistics about the number of cancers where the lasers has been used for the whole of the application, it is more or less to near zero. But those who use the knives, and everything else, and infected operating rooms, we see the creation of cancer.

Energies in Space can Create Crystal Lattice Structure in Cells

In space, energies which enter the body of the man will change the crystal lattice of the cells, (in much the same way) as we produce crystal salts in our body. We produce crystalline structures, which become very much like electronic systems we know, and then they can interfere with the structure of the body of the man and lead to creation of many functions like cancer.

Next week we'll teach you a new technology that you will be able to convert these chemical conversions into a neutral state. This means that if any rays, or fields enter your body and creates an electronic system as we know it now, that it can amplify, or elevate, or reduce the function of part of the body, then at the point of entry of the field, you can change or block it, or disable the operation of the conversion of the energies into crystals.

Last week, I touched very simply on the uses of the luminous colors in the sportswear fabrics, which leads to creation of crystals in the body. This is part of the same teaching and the same process, where crystals create transistors and the rest, and the operations of the field flows in the body.

Body Communicates with our Emotion through Crystal structure

We do this ourselves, this is how our body communicates with our emotion. Now we show you a technology, that if anything foreign is introduced to the body, you can convert it, and block it, so that it does not effect your emotion, or operation of the body, and does not change the DNA or RNA.

This same thing will happen in the space, where the combination of the different fields can create different structures within our body, and they can lead to creation of what I

call, chemical circuitries. These circuits can change the operation of part of the body, or interact with the emotion.

We will teach you how to block the work of these systems as part of the space defense technology for the human body. Then you can understand how you might be able to use it in different applications. In the space, combinations of the rays, can create and lead to the creation of crystal lattice that it's in the dimension of the Carbon and then create interaction that interferes with your emotions.

Russians in Space over 6 months Create Crystals in Body change emotions

We have seen these occurrences in Russian astronauts who make long term stays in space, over 6 or 12 months. We have seen creation of crystals, change of behavior, and we understood that these behaviors can be triggered in certain ways, and (by) certain fields.

Teach you How to Prevent damages or Unwanted Changes in Body

In the coming weeks, we'll teach you how to block these things. That if, what we call, "interaction of the fields," enters the body of the man in the space, then we'll show you how to stop such a crystallization.

It could be in the shape of a virus or any other shape. This is a way that we can prevent any unwanted damages, or the introduction of new elements into our body that can endanger our emotion, or change the RNA, or DNA, as we have seen in space. We bring the knowledge of space, advances in space technology, within the next week, to teach you how to block, convert if these crystallization circuits are established in your body through the interaction of the fields in the Universe.

Q: .. So this is another step in preparing us for space. I mean if we are traveling physically in space, but we also will be traveling using our souls and plasmas?

Souls Can be effected by Fields and Viruses - in same way

K- Our souls can also be effected by the same. So it's a general teaching. It's the same way, because the interaction of the fields, with the soul, leads to creation of the physicality of the man, so the souls are vulnerable to receiving fields that creates conversion, and creates conditions of creation, or manifestation in physicality.

It is very interesting how the knowledge has a multi-purpose use. Depends on where and how you want to use it. (So the viruses use same process to manifest itself as matter in the physical body, as was used to create the body originally, or to create the earth. It's always the same process and same knowledge.)

Q: I never thought of our souls as being susceptible to viruses only our physicality. This is my first realization that souls can be effected by these things.

K- You see in the world of science they say you cannot bend rays, but if you have the knowledge I have, I can make a circle of the same wave. I can make it to rotate around itself like a twister. But in the world of present science of physics, they say you cannot bend the light. Light travels in straight lines. You give me the knowledge, as all of you (also) have, if it is a particle, or if it is a ray, and then understanding of it as, if you have access to changing M fields, which can interact, divert or attract any ray, be it a ray of light, or be it a ray of the soul of the man (STM). the knowledge is very deep, and in that process we understand the creation of it. And this is what we are teaching, and this is part of the opening of the science and knowledge, as it is, and will be. The science of creation is not just what man has taught, it is what the man has to understand, and then to realize its power.

In the new space technology, we need to understand the creation of materials within (ourselves), how we create cancer cells through emotion, and through interaction of the fields. We shall also understand, that the same way we can reverse a cell from cancerous to normal, we can change anything that is produced in our bodies. We can also change anything that is introduced into our bodies, such as electrical products, or collection of the fields in a chemical way, to a non-effective position. We teach the universal process of creation and we know how to interfere, or block, and how to change (anything to protect ourselves). We need this knowledge.

Creation of Matter by Introduction of a 3rd Field - like Body of Man

Because as we all know by now, if we create 2 fields, and introduce a 3rd field, we can create the matter of it. This is what happens in the body of the man. And now if they create new materials (in our bodies), and if these (materials) can create new conditions, (such) as a resistor and a transmitter, and change the DNA. This is what some viruses do with us, (through) the delivery of energy packs.

Q: The viruses introduce the 3rd field?

K- Yes, .. it could be. Even the introduction of the materials. As we said last week, the body of the man, when the 3rd field comes such as a coloring, or a vitamin additive, as a Carbon based, your body changes and starts producing crystals. That's what we said about the sports products and the coloring introduced as a Carbon based. If one of these Carbons that is introduced, is from coal, it links and has the strength of the amino acid (AA) Carbon of your body, then your body starts creating matter state.

Acid / Alkaline Point of Manifestation of Matter State

This is what a lot of Knowledge Seekers (KS) never understood, the level of the acidity conversion to alkaline is the point of manifestation of matter state. This is why doctors tell you the more alkaline you are, the less chance you have of getting cancer. Because with the "alkaline-ness," which is the salt base, which many of you produced Gans's, you stay in the energy level.

As you go to the acidic base, you create the matter state. So as you go acidic most of the condition of the fields of the plasma of the Gans's in your body has the more opportunity to be at the level of the matter state. This is how matters are created.

When we see a stone, or aluminum, or Sulfur, or when we see gold, we have to understand that's the point where acidity and the alkaline-ness of the cell itself, of the atom, is in balance for production, or manifestation of physical manifestation. Knowledge Seekers by now should have understood this knowledge. This why when we give Gans's, or water of Gans to people.

The doctors tell us that if they increase the use of the higher level alkaline based Gans's, they see the eradication and change of the body to non-cancerous. This is because we changed the acidic into the point of conversion. If you go to a very high alkaline-ness, it becomes acidic, and that's the point of the manifestation of the matter state. Where the G and M balance each other, and they become equal to each other, then it leads to manifestation of the matter state.

Surface of Planet created by Heartbeat, and MG Fields of Alkaline - Acidic

That's how the surface of this planet is created. First it's due to the heartbeat of the planet, which is the continuation and the flow of the fields, and secondly it's due to the environmental condition of the MG Fields of alkaline-ness and acidic. What is acidic, and what is alkaline-ness? And which one is G and which one M? If you read book #1, when the 2 balance out we get a matter state, like the surface of the earth.

Change Acidic to Alkaline and the Element cannot Exist

So it should be very easy to be understood. When you find objects created, or initiated in your body, first find out what the acid/alkaline balance is, and then change the balance so that it is less acidic, and more alkaline-ness, and you'll find out, the element cannot exist.

In Gans Box you Increase Alkaline so the Matter changes to Plasma

Isn't this what you do in your Gans production unit, you create alkaline-ness at the level that the matter changes to plasma, you call it a Gans. This is what you need to do in your ?? plate, as you increase the alkaline-ness and you reduce the acidic, the possibility for creation of cancer, or solidification and creation of circuitry is impossible.

You Become the Soul of the Creator

It's simple science, and most of the KS have not understood this. As they tell me, explain, but we thought you understood this a long time ago. It's the energy transfer to giving and taking, and when you bring the balance, you lead to the creation. And then if you understood more, you can push the alkaline-ness to the point of the total fields that is less G, that you become the giver, you become the receiver, you become the soul of the Creator.

Q: Less gravitation...

K- A weaker G, weaker in the strength. And that weaker comes from detachment when you give more. It has nothing to hold onto, it's the open span of the Universe.

Science Wins because it Explains the Religion

This is where the science explains the ethos of the path of belief of faith, and theology.

Q: Theology teaches to be less G?

K- That's less possession and detachment, isn't it? So that's where the science meets the religion, and the science wins, because it explains the religion. Religion has never explained the science, that's why we say the messengers of science, are messengers of God. No where in the theology can you explain the creation scientifically, but with science we can explain theology and the creation of the soul, so science wins, as it is the creator of it. Now you understand, .. KF is where science meets the soul, as it is the creator of it.

English Transcription:

Will Virus be Exposed - Nobody really knows how it's engineered

Q: **Will they expose the corruption of .. xxxxxxxxxxxxxxxx came out of the US** originally, I don't know if it's true, some of the evidence is pointing towards the university of North Carolina was behind the research into this virus. Will that be exposed?

K- We do not know. It cannot be told. **Nobody really knows how this virus is engineered. (2:30). If you ask someone from the other side of the fence, they'll say it was the right time of intervention by those who are not from this planet to change the course, to prepare for the new changes.** This is different school of thoughts.

KF will Teach how to Protect against xxxxxxxxx

As we said, in the Tuesday teachings, **KF has endeavored to make sure that by delivery of the new xxxxxxxx , that no harm comes to man.** It has an advantage point, will stay the same, but we'll introduce new T by next Thursday that can lead to 2 - 3 directions. **If** for example, the ?? bulk xxxxxxxx **are chemical micro chipped**, we'll teach you a way to protect yourself, as (if) you are in the space.

Energies in Space can Create Crystal Lattice Structure in Cells

In space energies which enter to the body of the man will change the crystal lattice of the cells, as we produce crystal salts in our body, we produce crystalline structures which become, very much like electronic systems we know, and then they can interfere with the structure of the body of the man, and lead to creation of many functions like cancer. The new T we'll teach next week is the way to **be able to convert these chemical conversions into neutral state. Which means if any rays, fields enters**

your body and creates electronic systems as we know it now, that it amplifies, or elevates, or reduces the function of part of the body, at the point of entry of the field, you can change or block, (2:32). or disable the operation of the conversion of the energies into crystals.

Luminous Colors in Fabric can do the Same - create crystals in body

Last week I touched very simply on the uses of the **colors in the fabrics which leads to creation of crystals in the body. That is part of the same teaching.** This is part of the same process where crystals create transistors and the rest, and the operations of the fields flow in the body.

Body Communicates with our Emotion through Crystal structure

We do this ourselves, this is how our body communicates with our emotion. Now we show a T that if anything foreign introduced in the body, you can convert it, you can block it, that it does not effect your emotion, or operation of the body, does not change DNA, or RNA. This will happen in the space. That the combination of the different fields create different structures within our body, that can lead to creation of what I call, **chemical circuitries that these circuits can change the operation of part of the body, or interact with the emotion.** And we teach you how to block the work of these systems as part of the space defense T for human body. Then you can understand how you might be able to use it in different application. In the space combination of the rays, can create and lead to the creation of crystal lattice that it's in the dimension of the C and then create interaction that interferes with your emotion.

Russians in Space over 6 months Create Crystals in Body change emotions

We have seen these through the long term stay of astronauts, **Russian astronauts in the space over 6 or 12 months. (2:34). Creation of crystals, change of behavior,** and understanding that these behaviors can be triggered in certain ways, and certain fields.

Teach you How to Prevent damages or Unwanted Changes in Body

In the teachings of coming weeks we teach you how to block these. How to stop if such a crystallization, or what we call, interaction of the fields enters the body of the man in the space. It could be in the shape of a virus or any other shape. **This is a way that we can prevent any unwanted damages, or introduction of new .. elements into our body, can endanger our emotion of us, or change the RNA, or DNA,** as we have seen in space. We bring the knowledge of space, advances in space T within the next week, to teach you how to block, convert if these crystallization circuits are established in your body through the interaction of the fields in the U.

Q: .. So this is another step in preparing and sending people to space ... if we are traveling physically in space, (2:36). we also will be traveling using our souls and plasmas.

Souls Can be effected by Fields and Viruses - in same way

K- Our souls can be effected by the same. So it's a general teaching. It's the same way, **because the interaction of the fields with the soul, leads to creation of the physicality of the man, so the souls are vulnerable into receiving fields that creates conversion, and creates condition of creation, manifestation in physicality.** It is very interesting how the knowledge has a multi-purpose use. Depends on where and how you want to use it.

Q: I never thought of our souls .. I always thought of our physicality being susceptible to viruses, but this is my first realization that souls can be effected by these things.

K- You see in the world of science they say you cannot bend rays, but if you have the knowledge I have, I can make a circle of the same wave. I can make it to rotate around itself like a twister, but in the world of present science of physics say, you cannot bend the light. Light travels in straight lines. You give me the knowledge, as all of you have, if it is a particle, or is it a ray, and then understanding of it as, **if you have access to changing M fields, (2:38). which can interact, divert or attract any ray, be it a ray of light, or be it a ray of the STM.** the knowledge is very deep, and in that process we understand the creation of it. And this is what we are teaching.

This is part of opening of knowledge and science is, and will be. The science of creation is not just what man taught, the science of creation is what man has to understand, and then realize its power. **In the new space T we need to understand the creation of materials within, we create cancer cells through emotion, through interaction of the fields.** So shall be, that we understand we can, the same way as **we can reverse a cancer cell to no cancer cell, we can change anything which is produced, or introduced into our body as electrical products, or collection of the fields in a chemical way, into a non-effective position. We teach the universal process of creation. So we know how to interfere, how to block, and how to change.** We need it.

Mr. Keshe involved with Long Term effects of Space with NASA

We have seen astronauts long term stay in the space have created crystals cells and different emotional configuration on their return to Earth. Initially I got involved with this through NASA, (2:40). as I said, University of Washington years ago, **to block astronauts to receive cosmic rays in the brain. We saw it as photons and flashes of light in the brain creates crystal conditions, and some of them creates their own circuitry. And these circuits can lead to creation of different emotions, or encourage certain emotions. So this T has been already developed and used in different ways.** Now we teach it that it can be used in the present time, for those who become the passengers of U, through planet Earth, that they receive fields of energies in different shape, or viruses, and the prevention of the viruses, they can protect themselves. We cannot come back to earth every time we hit a virus in the space.

Your Body Creates Crystals very much like a Microchip

Many of you know, many of these techniques, now you have to understand how to use them when **your body creates a crystal, which is very much like a microchip, you**

have to know how to open it up, and how to disable it even it still ?? exists. Gaps and spaces, in fields and energy, creates different conditions in the body of the man.

Why Surgeries can lead to Cancer

This is why, for example, **we see many of the people who go through some kind of surgeries, then they show development of cancer at the point of surgery.** The reason is, (2:42). first of all, **the lattice structure of the tissue has changed, and in most cases we understand due to introduction of the elements of the cutting tools, they create a first condition of the elements within the cell of the cancer.** When a doctor cuts flesh, that knife leaves micro structure of the, if it's a rough tissue, the way you put a knife to a sandstone, the atomic structure of the knife stays within the cell of the tissue, **which is left behind it becomes the center of the cancer.** That's how we see, what we say, most of, some of the cancer we see is accidental and through the operation. This is what happens, we change the environment and the Cu, as the Cu in the tissue, now through the introduction of the change of the field strength, and most probably, use of some Cu products in the operating room becomes the seed of the Cu, and becomes the seed of cancer, and later on we see the production of cancer in the tissue.

Why We see less Cancer in Laser Surgeries

This is **why we see less and less cancers in those operations, which laser beams have been used,** because there is no introduction of the matter state into it. If you read the statistics about the number of cancers where the laser has been used for all the application, it is more or less to near zero. But those who we use the knives and everything else and infected operating room, we see the creation of cancer.

Creation of Matter by Introduction of 3rd Field - like Body of Man

Because as we know by now, **if we create 2 fields, and introduce a 3rd field, we can create the matter of it.** This is what happens in the body of the man. (2:44). **And now they create new materials, and those can create new conditions as a resistor and a transmitter, and a change of the DNA.** This is what some viruses do with us, the energy packs they deliver. We have to ..

Q: The viruses introduce the 3rd field?

K- Yes, .. it could be. Even the introduction of the materials. As we said last week, the body of the man, when the 3rd field comes as a coloring, or a vitamin additive, as a C based, your body changes and starts producing crystals. That's what we said about the sports products and the coloring introduced as a C based. **If one of these C is introduced as a, which is used from coal, links and has the strength of the amino acid (AA) C of your body, your body starts creating matter state.**

Acid / Alkaline Point of Manifestation of Matter State

This is what a lot of KS never understood, **the level of the acidity conversion to alkaline is the point of manifestation of matter state.** This is why doctors tell you the

more alkaline you are, there is less possibility of cancer, **because with the "alkaline-ness," which is the salt base, which many of you produced Gans's, you stay in the energy level. As you go to the acidic base, you create the matter state.** So as you go acidic most of the condition of the fields of the plasma of the Gans's in your body has the more opportunity to be at the level of the matter state. **This is how matters are created.** When we see a stone, when we see aluminum, .. Sulfur, (2:46). or when we see gold, we have to understand **that's the point where acidity and the alkaline-ness of the cell itself, of the atom, is in balance for production, or manifestation of physical manifestation.** And KS by now should have understood this knowledge. This why when we give Gans's to people, or water of Gans to people, then the doctors tell us they increase the use of the higher level alkaline based Gans's we see the eradication, and change of the body to non-cancerous, because we change the acidic into. The point of conversion, **if you go to a very high alkaline-ness, you become acidic, and that's the point of the manifestation of the matter state, where the G and M balance each other and they are equal to each other,** then it leads to manifestation of the matter state.

Surface of Planet created by Heartbeat, and MG Fields of Alkaline - Acidic

That's how the surface of this planet is created, due to, there are 2 thing, 1 is the **heartbeat of, which is the continuation and the flow of the fields, and the environmental condition of the MG Fields of alkaline-ness and acidic.** Acidic is what? And what is alkaline-ness? And which one is G and M. If you read book #1, **when the 2 balance out we get a matter state,** like the surface of the earth.

Change to Alkaline and the Element cannot Exist

So it should be very easy to be understood, **when you find objects created or initiated in your body, if you can change the balance and find out what it is, and change the balance in it, to the balance of the alkaline-ness, more than acidic, you'll find out, (2:48). the element cannot exist.**

In Gans Box you Increase Alkaline so the Matter changes to Plasma

Isn't this what you do **in your Gans production unit, you create alkaline-ness at the level that the matter changes to plasma, you call it a Gans.** This is what you need to do in your ?? plate, as you increase the alkaline-ness and you reduce the acidic, **the possibility for creation of cancer, or solidification and creation of circuitry is impossible.**

You Become the Soul of the Creator

It's simple science, and most of the KS have not understood this. As they tell me, explain, but we thought you understood this a long time ago. **It's the energy transfer to giving and taking, and when you bring the balance, you lead to the creation.** And then if you understood more, **you can push the alkaline-ness to the point of the total fields**

that is less G, that you become the giver, you become the receiver, you become the soul of the Creator.

Q: Less gravitation ?? that's the line of increase

K- A weaker G, weaker in the strength. And that **weaker comes from detachment when you give more. It has nothing to hold onto, it's the open span of the U.** (2:50).

Science Wins because it Explains the Religion

This is where the science **explains the ethos of the path of belief of faith, and theology.**

Q: Theology teaches to be less G?

K- That's **less possession and detachment, isn't it. So that's where the science meets the religion, and the science wins because it explains the religion.** religion has never explained the science, that's why we say the messengers of science, are messengers of God. No where in the theology can you explain the creation scientifically, but **with science we can explain theology and the creation of the soul, so science wins, as it is the creator of it.** Now you understand, .. KF is where science meets the soul, as it is the creator of it.