

Issue 332

April 14th , 61aH

In this Contact:

First Sunday of April

- Celebrations in Switzerland, Brazil, US and Congo

More from Africa

- Raelian National Director for Genetic Improvement – Burkina Faso
- Land for Sensual Meditation Center
- Official Guests of his Majesty the Supreme Chief of Tiéfo
- Toumodi: Messages for African Development

Middle East

- Mini-Seminar in Turkey
- Femininity Day in Israel

Around the World

- Femininity day all over Europe
- Media improvement in France?
- The Korean seminar
- News from the US

The only way to see truth is to elevate oneself - it's having that spark that tells you "What if I tried?" and you did it.

Raël
April 1st, 61ah

Celebrating the First Sunday of April

On this First Sunday of April, 285 individuals recognized the Elohim as our Creators and became Raelians - welcome to you all, dear brothers and sisters.

Here is a summary of where they are from:

Sorry, a few countries are still missing on this chart as they didn't update their numbers on our site, these include Burkina Faso with 46 new members, the second highest number after its neighbor, Ivory Coast. Congratulations to Africa which gathered the highest continental number: 149 new members ... more details in the following articles.

In Geneva, Switzerland

You probably read the exceptional speech made by our Beloved Prophet in Geneva in the previous Contact. In fact people had come by the hundreds from all over Europe to hear him and also to celebrate the creation of life together.

The celebration began in the streets on Saturday. Raelians wearing all the colors of the rainbow had organized a walk to denounce the obvious discrimination made by the government of Valais which had just refused RAEI the right of residence under the only pretext that his ideas would disturb Valaisan law and order... even the person in charge of the local

police force had given a favorable agreement to his residence... the politicians seem to have criteria of law and order which does not agree with those of the police force.

This walk full of imagination and 'joie de vivre' ended in front of the hotel which had terminated a contract binding them with the Raelian Movement to host this gathering just 10 days before the event, by clearly writing that the reason for the cancellation was the fact that we were Raelians, the manager will have to face the authorities which will have to take note of the religious discrimination! Raelians of Geneva did not hesitate to bring this matter to justice, they also wished to express their joy for life and their unconditional love by offering roses at the entry of the hotel.

In Chicago, Illinois

On Sunday April 1st we gathered again to celebrate the first humans' birthday and to transmit cellular plans to our fathers in space. We gathered at Smart Mortgage (Eduardo opens his business place every month to receive the Raelian potlucks!) and transmitted the plans at 3pm. There was a wonderful turnout - we had nine new members join the Raelian family, coming from Illinois, Wisconsin, Ohio and Michigan as well! (in the picture with Marina)

The Movement is definitely spreading its wings in the USA :) It was truly a moment of love, peace, and happiness. I saw the enthusiasm of the new Raelian brothers and sisters and it made me light up with joy. After Marina transmitted the plans we went to celebrate and eat dinner at Leona's Italian Restaurant. I hope to see all the new and current members at the seminar, and to be with our Prophet will be an amazing experience!

Peace and love, Mark Lepsi

In Rio de Janeiro, Brazil

Rio de Janeiro: 38°C under the cover of tropical trees. We are meditating, directing our being towards the Elohim, then suddenly there's a thick and raucous noise above our heads. We do not see, our eyes are closed - we fly away, towards our Creators, we return to earth, we open our eyes to see 4 dozen Macaque eyes: in a circle above us, twenty or thirty dark brown monkeys observe us, silent now, as if in meditation with us. Prophet, these animals really seemed to feel our energy and to even connect themselves with and to reinforce it. Is it possible to meditate with animals?

After a few minutes when they felt that the meditation had definitively ended, they set out again into the forest.

In Kinshasa, Democratic Republic of Congo

Before the 1st Sunday of April we met Mr. ATOLI, the person in charge of the Big Awakening of Spiritual Liberation of Africa church (GRL-SAF), which is conducting a large campaign against the Christian church while rehabilitating African churches. This meeting was realized thanks to the distribution of the collection of the words of the Prophet and the leaflets during our first trip on March 9-12, 61 ah. He authorized us to make a public conference in his church.

Each speech was applauded. The highlight of this meeting occurred when the person in charge for this church, Mr. ATOLI, touched by our words, said to his followers that they will do everything to invite Our Beloved Prophet to Kinshasa and that he would make sure he would inform all of the other African churches located in D.R.C. Finally, 180 leaflets were distributed at the end of the conference.... 4 cellular plan transmissions were carried out in the yard of the church on the 1st Sunday of April as well.

But the DRC team did not stop there!!!

A week later they took part in a television show with an audience of more than 3 million people.

Altair who lives in Congo M'foa, on the other side of the river, tells us: "Tuesday, April 10th, following a show on Molière TV, a close relative of the President of the DRC contacted us to obtain a written authorization for a repeat broadcast and to account for the positive reaction of the Kinois about our subject matter. We received 46 calls including 6 on behalf of pastors of the Christian church. All the phone calls supported what we were saying. Everyone expressed the desire to meet me during my next trip scheduled on April 21-23. The repeat broadcast is planned for Wednesday April 11th.

With all my love,

Altair

In Congo M'Foa (Just opposite Kinshasa, on other bank of the Congo River)

By Tshielikk,, National Guide

I want to share with you my happiness after this celebration of the 1st Sunday of April.

In Pointe-Noire, one Television show shook the city for a week. Everyone was talking about our discussion on one of the most followed television channels in the city, (not to mention the two additional radio transmissions), about our origins and the characteristics of Kamites.

Ditto for Nkayi, the 4th most important city in the country...

In Mfoa, we took part in the recording of two shows, "TV Homeostasis" on DRTV - the TV channel that so many Raelians know because they welcomed our Beloved Prophet so respectfully during his stay – and we also took part in a radio show.

All over the country (Pointe-Noire, Nkayi, Owando, Ouessou and Mfoa), we organized mini seminars lead by Ngapa – the person in charge of teachings, from March 31st to April 1st with a topic as current as it is powerful: The Path towards a Royal United Kama. It was too cool!

In any case, I was very happy to see Assistant-Guides (Iloki and Malogène) leading the mini seminars with mastery; they represented Ngapa who was on a mission in Nkayi for three Raelian regions. When Mwene Ndzimba went to Ouessou (a one hour flight from Mfoa) to represent us there, I was pleasantly surprised.

Woukoussa my beloved assistant went on mission to Cabinda, where he is the National Guide. And Kongo Mounkala (my special correspondent) and Mengobi, accompanied by Chisso, carried out a mission in Kinshasa; (see preceding article) Cool!

In Mfoa, there were 80 of us to celebrate the Festival of Humanity and to welcome the new fighters for truth and happiness, which we are. In total 13 men and 2 charming women joined us. Amongst the men, an 11 year old boy's presence crowned the ceremony.

His name is BELAMIO and I was about to refuse his Cellular Plan Transmission for the fourth time because he is too young. I had told him before the ceremony that I wished he would wait till his 14th birthday. But after having finished the 6 Cellular Plan Transmissions which were scheduled, the distress and the sadness of BELAMIO made me change my mind considering that he knows the messages so well. The welcome which the participants of the celebration gave him when I asked him to come up on the stage was the icing on the cake.

That was too cool...

Thank you beloved creators, for the exceptional opportunities you give me to realize how much we RAELIANS are important for humanity. We are small but powerful because we are and have the Truth.

I would like to be at the service of RAEL even more, and to bring more happiness to the men and women of this marvelous planet.

We will succeed. With all my love,

Tshielikk'

National Guide, Congo Mfoa

Upon learning about Tshiellik's decision to do the Cellular Plan Transmission of an 11 year old boy, our Beloved Prophet made the following comment:

"Cheers for this transmission Tschielikk, because even if there is a theoretical minimum age limit to do the CPT, when the responsible Guide feels a sincere, personal and deep desire in somebody who is below this age limit, then it is necessary to do the transmission without hesitation! The absolute minimum being a child who would not be able to express what he or she really wishes. In other terms it is unthinkable to make the CPT of a child who has not yet reached the age of reading the Messages and understood them. At 11 years old, Einstein or Mozart knew what they wanted and even before then. What is out of the question is to baptize babies who are completely unconscious of what is happening to them, like the Christians do."

More About Africa

Raëlian nominated as National Director of Genetic Improvement in Burkina Faso

Burkina Faso, Sahel's country in the heart of West Kama (Africa) is now known for its pioneering stance in the adoption of GMO. At the moment, the government created a national directive of genetic improvement within the Ministry of Animal Resources. It is our "Washo National ", the Priest Guide Leon BADIARA - Regional Guide of the Center, National Responsible of the teaching team, who was named as the National Director of Genetic Improvement, on February 22, 2007.

Previously, our brother Leon Badiara was responsible for the artificial insemination of cows for improving the species, within the same ministry, which enabled him to garner a lot of experience which opened many doors to him, including winning a prize in a contest organized by the World Bank for the financing of innovative projects, in December 61 ah (2006).

Beyond a simple nomination, it is a victory of science in general and particularly a victory for the Raelian Movement, which has just been expressed.

Thank you Raël and Elohim for their enlightenment and their love!

Love

Dr. Sié Babourokar DA Ben YAEL

National Guide

Washo tells us...

Hello everyone

Since I discovered I was Raëlian, I do everything to understand the messages given by our fathers from space, I try to practice them by stressing the scientific side which I like very much. Being an Engineer, I launched into the genetic improvement of animal species in order to increase the food availability for those who live in my time in this part of Kama (Africa).

Burkina Faso is classified as the poorest country on the planet, however it imports milk and dairy products, valued at 17 million euros per year, for its population. This milk comes mostly from Holland which has only one tenth of the cattle of Burkina. Our true poverty lies in our ignorance (it doesn't work in Africa, they tell us), our lack of initiative, our passivity and our incredulity.

With my stubborn team we artificially inseminated local cows with exotic bull sperm. The results are amazing: the first generation mongrel females produce up to 15 litres of milk per day, contrary to their mothers who produce only 2 to 3 under the same eco-climatic and food conditions.

Many of our denigrators became our admirers.

On several occasions I explained the principle to the President of Faso and recently, with supporting images and figures, I explained how we could turn our country's situation around.

2 weeks later on February 22nd, 2007, I was named in the Directing Council of Ministers as the "Director of Genetic Improvement" at the Ministry for Animal Resources.

All my recognition to Our Beloved Prophet, a wink to BB, Hortense and other scientists and to my Bishops in and out of Kama. Kisses to all Raëlian girls. A hand shake to all my Raelian brothers.

Love,

WASHO

Village Chief donates parcel of land for the construction of a Raelian Center for Sensual Meditation.

BEKUY! Perhaps this name reminds you of something. It is the name of a village located a hundred kilometers north of Bobo Dioulasso, the second most important city in Burkina Faso, and which has had several Cellular Plan Transmissions in the last 3 years (a total of 54 people did their CPT, including 12 on the first Sunday of April, 61 ah).

Splendid thing - the chief of the village, who had his CPT done last year, recently allotted the Raelien Movement a small piece of land for the construction of a Raelian

center for meditation (in the photograph with bricks for construction). All volunteers are welcome in the realization of the project, this is how many people of the village, raelian as well as non-raelian, were mobilized for the project. Tuesday March 13th 61ah, The National Guide, during a meeting with other guides and raeliens in Ouagadougou, transmitted to this village chief his agreement for the construction and his proposal of a personal financial contribution.

Thanks and congratulations to the dynamic team of Bobo Dioulasso as well as the Regional Guide Manaka DOUANIO and Assistant Guide Fabrice RABO, the person in charge of diffusion in the village of Békuy!

Thank you Raël and Elohim for this enthusiasm which animates us in the diffusion of the messages to our brothers and sisters who live in the countryside!

Love,

Dr. Sié Babourokar Ben YAEL - National Guide

Raëlian Movement officially invited to the Sacrament of His Majesty, the Supreme Chief of Tiéfo

On 7th of April, the Tiéfo community held the sacrament of their Supreme Chief, His Majesty "Gborotigui", 19th in line.

The power of the Gborotigui Dynasty experienced its peak under the reign of a well-known king in the African west by the name of Amoro Tiéfo.

The ceremony took place in Noumoudara, twenty five kilometers from Bobo Dioulasso, only kilometers away from Elohika. It was an exceptional event which was accompanied by the participation of special personalities. In addition to the gathering of all the sons of the area who came from the four corners of the country, the allied communities, the administrative, political and usual authorities - the Raëlian Movement was present.

In the program only the official speeches of the master of the ceremony, those of the mayors and that of the President of the Association of Development and Tiéfo Amoro were heard.

Then came the moment for the handing-over of gifts and there too, only two official gifts were publicly announced on the platform and given in front of everyone. Following the Mayor of Bobo, the announcer - after having asked everyone to settle down, announced the Raelian Movement and to everyone's applause, our Bishop Banemenie - with all her femininity - gave our gift. The gesture was so beautiful that the announcer did not fail to invite Banemanie to the official platform to say a word to the public.

Her voice was the first and last female one during the party. In a short time, she found the right words to transmit thanks, encouragement and support from our Prophet Raël.

Just after this ceremony, we were introduced to the various executives of the village and associates which congratulated us and offered encouragement for our project - the construction of the Hospital of Pleasure.

They are happy to have granted the land to us.

The meal was very hearty and thus marked the end of the ceremony after the visit of the mausoleum of King Tiéfo Amoro.

Manaka DOUANIO - Regional Guide of the West of Burkina

Toumodi: Messages for the Development of Africa

The young people of the town of Toumodi decided to awaken their city. In regards to the conference which took place on Saturday March 24th 61 ah and which brought together 107 people, these words do not give the event justice.

To remind you, about fifteen years ago Toumodi was the engine of the Raelian Religion in Ivory Coast. But this city lost its flame because of the displacement of the superstars who animated the activities there.

Also, "The Doctor" Djasso, the person in charge of the city and his team, under the impulse of Guide Priest Djoussouvi Djomabagou Ametepé, organized a public conference where the topic was: "Messages of Extraterrestrials (Elohim) and the development of Africa".

At the end of this conference, given by the Guide priest Yah Boni, 17 people decided to become Raelian and 2 books (the True Face of God) were sold.

In addition, let us remember that this conference was preceded by a very particular campaign. Indeed to ensure good reception of their invitation, the organizers gave leaflets to the professors of the city to be distributed to their pupils. On the whole 1300 leaflets were distributed.

Moreover the Raelians of the city of Toumodi covered the town with several posters and ploughed it by inviting the population in the local language – Baoulé - and in French, in a car fitted with a megaphone.

It was really marvelous to speak about our fathers in an area where tradition still has its importance in the life of its population.

See you soon in another Ivory Coast town!

Last Minute...

Hortense, who's journey we have been following during a previous Contact has just informed us that the states of the economic community of West Africa which include: Benin, Burkina Faso, Cape Verde, Ivory Coast, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone and Togo (Hortense visited 4 of these countries), have just decided to use biotechnology to increase their agricultural productions! Hortense tells us that even Benin which had taken a moratorium against GMO since April 2002 not only eliminated it but also adopted transgenic Agriculture or Biotech.....

Great work Hortense !

The Middle East

Turkish Delight

We had a great three day mini-seminar in Antalya (Turkey) which finished on the 1st Sunday of April by the assignment of levels and transmissions.

For the first time, thanks to Aresh from Canada who has been doing a marvelous job for years, we had Iranians among us. It was a pleasure to see our Iranian and Israeli brothers and sisters embracing, laughing, playing and dancing in the love of the Elohim.

Each time we organize seminars in the Middle-East it is always very touching to see these beings of various cultures and religions love each other, united by the messages of our Fathers. If only Israeli, Palestinian, Lebanese, Syrian and other governments could follow our example. Peace would reign in the area...

We were: 8 Israelis, 6 Iranians, 3 Turks, 1 Egyptian, 2 Emirates (UAE) and 1 Italian.

For sure, we do not have the ideal continent to enable me to move freely in the countries of the Middle-East, to give conferences and to develop the National Movement as I would wish. But this ban makes us work and develop our imagination to find other means of diffusion. Admittedly - not very easy, but much more satisfactory.

I especially have the great privilege to experience unique emotions and an intense satisfaction each time Jews and Muslims meet and this time my happiness intensified when I saw and felt so much love between Iranians and Israelis.

Congratulations to our dear sister Elham, a splendid and courageous young woman who was named National Guide for Iran.

Our brother Lotus who lives in Cairo was nominated Level 3 and person in charge for Egypt.

Thanks to all the participants and the marvelous team which assists me for the Middle-East and particularly to Joce who coordinated these seminars and animated workshops skillfully.

Sorry about the masked photographs. For their safety, we must protect the identity of our brothers and sisters.

Leon Mellul - Continental Guide for the Middle-East

A few testimonies....

The Middle East Raelian Seminar in Turkey for me was a slice of peace and love. It was especially touching to meet people from this main flashpoint in the planet, who came together, drawn by the Message and desirous of spreading the good word around. As Israelis and Iranians sat side by side, nationalities seemed to dissolve in a feeling of oneness and the dream of togetherness looked a wee bit nearer!

Once again thanks to you Joce and Leon for a wonderful seminar!

Sangita Sultania, Dubai

The seminar had deep effects on me. After cellular transmission I felt something strange in my senses !!! I think something in me have changed !!!! I don't know what has happened or if this happens to anybody or not, but I felt something like a storm inside me. Today when I listened to music I couldn't stop tears from my eyes. I enjoyed the seminar veryyyyyy much & i felt that ELOHIM was there beside us .

SPARK-Iran

I had the most wonderful opportunity to participate to my first Middle East seminar, where I met the most wonderful loving people from Iran, Egypt, Dubai and other countries.

It was a very special seminar to me because there were Iranians and Israelis expressing so much love and being in harmony, and I could see a glimpse to a wonderful peaceful future and I was so happy for having the chance to be a part of an example of harmony between the two different cultures.

Sharon Haziza- isRael

Femininity day in Israel

By Joce Blottiere

While we celebrated Women's Day, the Israelis celebrated the festival of "Pourim". It is a carnival day with costumes, music and joy. Nobody stays home that day and I cannot describe the euphoria in the streets. There were many pretty girls who wanted to take photographs with us and despite all the commotion we did not go unnoticed.

We were 14 distributing our small leaflets and we had a great day. Cheers to all the team and a special smile to our representative Liraz, who can speak so well about femininity.

In Europe

Celebration for Femininity Day

Once again, the Raelians demonstrated with enthusiasm and creativity in the streets, offering their joy, their smiles, and their love... to celebrate Woman's Day last March.

The common goal was to promote Clitoraid, and inform the population of the misdeeds and consequences of excision. It was also an opportunity to give hope through the association's slogan "pleasure restored" and especially to collect donations to finance the hospital of Pleasure, and all the projects linked to it; the operations which will be performed on our African sisters:

In Holland, it was a sunny and creative Spring afternoon ...

The Dutch and Belgian Raelians gathered in the heart of Amsterdam around a stand set up for Clitoraid, dedicated to Love and Femininity. They distributed flyers, others informed passer-bys of our philosophy... Many people accepted the "free hugs" with enthusiasm and laughter.... Two Raelians wore huge sunflowers "Clitoraid & Femininity"... written on it. There was joyful music being played, amongst other songs Louis Armstrong's "What a wonderful world". People came to take pictures and appreciate this act of love, and many even became interested in our philosophy. 3000 flyers were distributed that day.

In Switzerland, the ELOHIM's children gathered on the Place du Molard in Geneva, at the Clitoraid stand selling cards and informing passer-bys... 350 Swiss Francs were collected. This day coincided with an electoral campaign day, with the Clitoraid stand smack in the middle of stands for political parties. This gave us the opportunity to inform them of our action... Several donation forms were distributed to people who wanted to give a more generous donation.

In England, the Raelians gathered to spread the information at the "Capital Woman 2007" (in London), which is organized by the Mayor of London, Ken Livingstone, gathering women from London to discuss issues about women. Many women of African descent felt concerned about the issue of excision and women's well-being. They asked many questions, among others about how a clitoris could be repaired. We distributed flyers and invited the passersby to visit the Clitoraid website.

In France, there were many actions carried out around the country and 400 euros were collected in two days for Clitoraid!!! Lolly-pops and cards were sold at the fair "Erotica Dream" in Clermont-Ferrand, and a local television crew interviewed us. In Lyon, we distributed flyers and gave out "free Hugs"... The Raelians are starting to become renowned in the streets of Lyon. There is a real sympathy for the Raelians. There were also contacts made with celebrities: Mrs. Rosalie Gaye, former international official for the United Nations and member of diverse international associations; MrS; Dahane Jane, President of the Bron association against excision ; Mr. Dan Cédric, President of Chaleur du Monde (Warmth of the World) and Conscience collective (Collective Consciousness); Mrs. Redjini, who is a

candidate at the legislatives in June (no political party) and who would like us to work together ; one of Yayi's acquaintances, a world citizen association which organizes women's meetings every 3 months.

In Marseille, France, the Clitoraid event was a big success... Everyone felt concerned by this useful and necessary cause, and it gave us the occasion to manifest the humanitarian image of the Raelian Movement. There were contacts made with a local radio station, which wants to invite us to do a radio program on excision, the Trade Fair "Well-Being and Passion" wants to give us a free stand, a teacher wants to organize an information evening for her students, and finally an African woman who manages an association, which defends the freedom of African women and who wants to invite us to speak of excision. In Vichy, a "Clitoraid" poster campaign in stores, where everyone was delighted to do a good deed... I recall the clothes store owner who spoke with the Raelians about the Messages for over half an hour. It was a truly extraordinary moment !

Finally, in Paris, an event linked to Clitoraid, where the Raelians hosted a Philosophical Cafe on the theme "Femininity, a feminine side in each of us" was organized on March 8th. Four newcomers, who were moved by the subject, came to listen to Clemence and Maryline, the speakers of the evening. Exchanges, from which a lot of richness came forth, for example two newcomers who said : « Femininity is to feel my being in its entirety, and express it, even if my difference is judged negatively; as long as I'm respectful of others, my difference enriches others » ; « Femininity, is not just the superficiality of appearance. It's refinement above all inside of us ». All the participants left the evening with a beautiful printed document containing our Beloved Prophet's words on the subject of femininity.

The Raelians in Italy have been very active this year to raise money for Clitoraid and the emphasis this time was put on femininity.

It was a splendid day.... 9 beautiful angels, lead by Elena del Carlo, were in the streets of Milan for a day dedicated to love and femininity. They wore white and pink clothes with beautiful angel wings and a hallow around their head. They distributed condoms from baskets mainly to women to remind them of the importance of loving and respecting themselves first and letting their sexuality be free.

A stand was also set up, with two angels standing on large wooden cubes and distributing cards with texts from our Beloved Prophet. They were surrounded, and other angels were gathered around to hand out flyers to explain Clitoraid's action.... They were very popular with their beautiful costumes !!!! Their beauty and femininity really had an effect on the people watching them.

This year, the celebration of Woman's Day was much more dedicated to the African woman, thanks to our Beloved Prophet's marvelous initiative for Clitoraid... In Europe, we all had this same thought of love and consciousness ... Femininity is the future of humanity, and starts with the blossoming of all women, with no exception.

France: A Positive Change? (Maybe?)

After years of unbearable discrimination from the media, things seem to have improved.

Princess Loona sent us this email after her participation to a TV show where she was the only member of a religious minority, opposite four anti-sect pseudo-experts:

Something special happened on Saturday, for the first time in France we had an interview with intelligent et respectful peopleIt was an unbelievable sensation , I was ready for all kinds of attacks and nothing happened , I was almost disappointed !!!!!!!lolThank you all for your support for your answers before the program. Clemence as always was perfect and the Journalist had this touching attention putting the name of Nora and Clemence at the end of the program (Nora and Clemence were the press attaché for this event)

Love, Princess Loona

Also the legal team led by Lisiane obtained several Rights of Reply recently, the most outstanding one was published two weeks ago by France 2 following the libelous remarks of Christine Bravo. The response to the attacks of Mrs. Bravo was clearly posted, without music or distractions over nearly one minute at the beginning of the show. Impossible for anyone to be unaware of it!

Great work Lisiane and all the team. Cheers!

Clitoraid and Dieudonné...

Princess Loona will present Clitoraid during the unique show of Dieudonné on April 29th at 17h00 at the Palais des Sports in Paris. Those who wish to participate can make reservations with Remi Anger, for half the price.

remynox.anger@free.fr

Korean Seminar 61ah

We really had a wonderful time in Korea. The Korean Raelians enjoyed a beautiful and harmonious weekend seminar.

There were 163 participants including 15 newcomers. It was a new record in Korean local seminar. 9 of these newcomers decided to become structure members. There were Raelians also visiting from Thailand and Japan, and especially, many young Raelians participated!.

Michio, the National Guide of Japan and Guide in charge of teaching for Asia, gave us great lectures about meditation, consciousness, and love, with new teaching materials and videos. We were able to understand the importance of conscious breath and mineral water, through scientific evidences. All of us realized the easy and effective ways to improve our consciousness.

Beautiful meditations lead by Michio and Color were amongst the most important parts of the seminar. We also had a touching meditation to give our love for a Raelian who had suffered from cancer. In these beautiful times, all of us confirmed and learned what the real and

devotional love is. Various shows and parties led us to sensual and beautiful moments every night. On the last day, Cosmos, the National Guide of Korea, gave a lecture to remind us about the responsibility of life as Raelian.

We will never forget this beautiful and harmonious time.

Let us thank Michio and Cosmos (in the picture).

Also, great thanks to our beloved Prophet and the Elohim.

In the US

Diurbin, alias Nubia, (on the left) a Raelian singer and dancer, has produced a very nice video where one can see RAEL and the Raelian symbol... you may see it on

<http://profile.myspace.com/index.cfm?fuseaction=user.viewprofile&friendid=152654155> (Click Black Education)

The Miami team was also very busy at a sex convention a few weeks ago and they all had a blast promoting Clitoraid.

Raquel was the sexy spokesperson for a Spanish TV program that loved what she offered **J** (photo on the right)

By the way

"When men will enjoy their sensuality completely, the world will not be at risk of a world war. At the root of violence, there are always beings who are sensually dissatisfied " Rael – From Rael X.

What is Rael X?

Rael X is a site that promotes sexuality and sensuality by highlighting science, humour and especially the teachings of the Elohim and the Last Prophet, Rael.

If you have questions about sexuality and sensuality, Rael X's beautiful team will be pleased to answer them. If you want to advertise in order to meet and discover new genetic codes, it is possible... you're welcome. Currently, there are approximately 1,400 visitors per month from everywhere on the planet.

Rael X is a marvelous place for those who wish to experience an open sexuality, whatever its orientation, while respecting the messages and while applying or practicing the marvelous teachings of our philosophy.

Hoping to see you on www.raelx.com

A Little Bit of Chemistry

Here is the version of a chemistry "bonus" question asked at the University of Nanterre.

This student's answer was so nuts that the professor shared it with his colleagues, via Internet, and this is why we have the pleasure of reading it....

Bonus Question: "Is hell exothermic (gives off heat) or endothermic(absorbs heat) ?"

The majority of the students expressed their belief by using Boyle's law (a gas cools when it expands and heats when it is compressed) or other variations.

However, this student had the following answer:

Firstly, we need to know how the mass of hell varies with time. We need to know at which rate souls enter and leave hell. I think that we can assume without risk that once entered in hell, souls will not come out from it. Therefore no soul leaves.

As well to calculate the number of entries of souls into hell, we must look at how the various religions which exist all over the world today function. The majority of these religions state that if you are not a member of their religion, you will go to hell. As there is more than one religion that asserts this rule, and as people do not belong to more than one religion, we can project that all the souls go to hell...

Now, let us look at the speed of change of volume of hell because the Law of Boyle specifies that "so that the pressure and the temperature remain identical in hell, the volume of hell must dilate proportionally with the entry of souls".

Consequently we have two possibilities:

- 1) If hell dilates at a slower speed than the entry of souls in hell, then the temperature and the pressure in hell will increase indefinitely until hell bursts.
- 2) If hell dilates at a faster speed than the speed of entry of souls in hell, then the temperature will decrease until hell freezes.

Which do we choose?

If we accept the postulation of my classmate Jessica who assured during my first year as a student "It will be a cold day in hell before I sleep with you", and take into account that I slept with her last night, then the hypothesis must be true.

Thus, I am sure that hell is exothermic and is already frozen... The logic of this theory is that as hell has already frozen, it follows that it does not accept any more souls and therefore it does not exist any more... Leaving therefore only Paradise, and proving the existence of a divine Being which explains why, last night, Jessica did not stop shouting "Oh... my God!"

(This student was the only one to have received 100 percent)