

**THE NINE  
BALL  
COUNT II**

**LIBERATION  
INFORMATION**

**PUBLISHED**

**BY**

**THOSE WHO CARE**

**WRITTEN BY**

**WU NUPU**

**ASU NUPU and**

**NABA NUPU**

**PRINTED IN**

**THE UNITED**

**STATES OF**

**AMERICA**

**DEDICATED**

**TO**

**ETHIOPIAN LIBERATION**

**NEW YORK 1971**

**[2] IN THIS VOLUME**

A. INTRODUCTION TO SIX.....PAGE 4

B. PURPOSE OF RELIGION..... 12

C. ALIEN EDUCATION..... 14

D. HOW TO ECONOMIZE..... 17

E. SIX ETHER.....23

### [3] IN NEXT VOLUME

A. INTRODUCTION TO THREE

B. MIND AND SEX

C. NINE EQUALITY

D. WELFARE AND UNEMPLOYMENT

E. INTEGRATION

#### 4

##### A. INTRODUCTION TO SIX

1. In Count I of the booklets called THE NINE BALL we Ethiopian scientists briefly introduced the Ethiopian to him or herself which is NINE. Of course, the Ethiopian Race includes all people with genuinely kinky hair by Nature. However, in this introduction we shall introduce the Ethiopian to SIX. First note that the digit six (6) is the digit nine (9) upside down, that is, is nine reversed, and this means that six is THE OPPOSITE of nine. It also means that the power of six is sex and the power of nine is mind.

2. Since nine and six are opposites, one has to represent life and the other death; one has to represent order and the other disorder; one must represent the standard in Nature and the other substandard; one must represent the Sun and the other the Moon, et cetera. Therefore, just as the Sun is the opposite of the Moon, Ptahkind is the opposite of mankind. Ptahkind is all people with genuinely kinky, meaning, kinky hair by Nature, and mankind is all peoples with straight hair by Nature. Ptahkind became identified with mankind down through evolution.

3. EVOLUTION is THE DEATH AND SLOW DECAY of A UNIVERSE. There are galaxies of Universes throughout existence just as there are galaxies of stars throughout a Universe, and when a universe dies, that death is evolution. Hence, evolution is continuous decay and not improvement as Caucasians would have us BELIEVE. Caucasians are GHOST PEOPLE called WHITE PEOPLE. A UNIVERSE is a BALL OF ETHER whose diameter is in the range from 3 trillion times 6 sex tillion miles to 3 trillion times 9 nonillion miles and whose insides are dotted throughout with LIQUID SOLID BALL GROWTHS.

4. According to A LAW OF NATURE IN THE CODE OF THE OPPOSITES, every thing that lives must die, be it flesh or spirit, visibly or invisible, and a Universe is no exception, although it is the biggest existence that can be called a living being. A Universe is living at one time and dead at another time; it is in order at one time and in disorder at another time. When a Universe dies, evolution begins, and evolution is six, and six is THE ZODIAC, the animal world. Death of a Universe takes the forms, of animalkind and the power of NECROMANCY.

5. According to A LAW OF NATURE IN THE CODE OF THE OPPOSITES, there must be those who represent

the Universe in life and those who represent it in death, because a being who represents life by Nature can not really represent death also, for the formula of life is the opposite of the formula of death. Therefore, since the Prime Mover in matter was NINE ETHER who put matter in the orders called Universes, it stands to Nine Reason that those ORIGINAL living beings in the Universes would naturally represent the living Universe, and those ORIGINAL living beings were Woolly-Haired Ethiopian Pygmies and their descendants called PTAHKIND. Hence, mankind represents the Universe in death which is evolution.

6. Just like any other living being, the Universe is BORN, grows, matures, gets old, and declines into death, and that death is evolution — the coming of the Zodiac (Six Ether) into power in person of Original Man and other death dealing animals. Death takes the form of animal beings. ORIGINAL MAN is THE PHONESIAN, INDIAN, and MONGOLIAN PEOPLES. Mongolians are people like Chinese and Japanese.

7. Mankind evolved from ANTHROPOID MONKEYS who inhabited Indonesia on the Equator. The summer season represents life in Nature and the winter season represents death. The monkey is one of the winter seed that came up as death out of the waters of Indonesia when the Universe died. Since the Ethiopian (who is life by Nature)

could not represent physical death by Nature, mankind had to evolve from monkey for the purpose of supplanting the Ethiopian so that death could reign and rule in its time and season, and this is evolution.

8. When a Universe gets old it weakens, and in order to regain its strength again for survival, it must rest, that is, go through a long period of loose relaxation — relaxation from its highest standards which require the greatest concentration of its best energies. After the rest called evolution, it is able by Nature to regroup its energies and pull itself back to its highest standard and greatest existence which is the summer of the Universe.

9. The winter season of the Universe produced the chimpanzee monkey, and a branch of the chimpanzee evolved into THE PHOENESIAN RACE — an East Indian type of people who occupy the northern regions of Africa and certain portions of Asia, especially western Asia, and are known today as ARABS. This people in time past represented the Sun God for Leviathan, the Zodiac, which is Six Ether. In time past, the chief God of the Phoenesians were called ELYON and RA but are called ALLAH today, and were called ZEUS by the Greeks and JUPITER by the Romans, and MARDUK or ANU by the Babylonians.

10. Six Ether is Nine Ether IN DEATH, just as mankind is Ptah IN PHYSICAL DEATH. In Count I we defined Nine Ether as the combination of all existing gases and chemicals. Like Nine Ether, Six Ether is Conscious Gases, but Six Ether is not the complete combination of all gases and chemicals, meaning, it is void of the gases and chemicals that are necessary for universal life, because it lost them through age and exhaustion — this is how Nine Ether became Six Ether by the Nature of Nature. The Zodiac is Six Ether in the atmosphere of the Universe and in animal flesh and blood. Again, Six Ether is Nine Ether in death. The Sun emanates Nine Ether during the universal summer (universal life) and Six Ether during the universal winter (universal death). Ether is conscious fire gases.

11. The winter season of the Universe produced the gibbon monkey, and a branch of the gibbon evolved into THE INDIAN RACE — the type of people that live in India and Pakistan and their descendants on other parts of the Planet. Phoenesians and Indians have crossbred down through the years, and many American Indians were crossbred with Mongolians. Like the chimpanzee and orangutan, the gibbon came forth from the waters in Indonesia on the Equator approximately 18 million years ago. Like the time the chimpanzee

and gibbon took for their respective developments into a race, a branch of the orangutan also took 12 million years to evolve into a physically erect people called THE MONGOLIAN RACE. Mongolians are people like the Japanese and Chinese and their descendants in other parts of the Earth. The Phoenesian, Indian, and Mongolian Races are ORIGINAL MAN — the father and mother of ALL MANKIND. Mankind is all peoples with straight hair by Nature.

12. When a body dies and it is exposed to water or atmospheric gases, that body will swell bigger and bigger, and this is one way we Ethiopian scientists know that evolution is death of the body called the Universe, because the beings (the parts) of the Universe swell to greater proportions and this is development of decay. Evolution is the magnification of death in the manifestation of the Zodiac, and the Zodiac is SIX and six is the animal world and its powers including mankind — king of the animal world.

13. The Phoenesian Race represented the Sun for Leviathan; the Indian Race represented the Earth for Leviathan, and the Mongolian Race represented the Moon for Leviathan. LEVIATHAN is Six Ether (the Zodiac) in the atmosphere of the Universe and in flesh and

blood called ANIMALS. Ethiopians, here you read a brief introduction to SIX, the CHIEF of whom is MANKIND. THE SERPENT symbolizes THE SUN for Leviathan; THE CROCODILE symbolizes THE EARTH for Leviathan and THE MONKEY symbolizes THE MOON for the same.

## B. PURPOSE OF RELIGION

14. If one does not know THE COMPOSITION AND NATURE of what he worships, for all he knows it may be A MONSTER. Scientifically, RELIGION is the interference of THE DEAD into the lives of the living. THE DEAD are those negative forces of Nature who must oppress, suppress, repress, and subsist on living substances and living beings in order to survive. Six Ether is the power of the dead, because it is evolutionary forces that cause things to get old, die, and decay. Therefore, THE PRIME PURPOSE of religion is to spellbind people to do the will of the dead for survival of the dead. Religious worship increases the power of the dead, and makes the dead stronger to cause more suffering and more death, and the more deaths there are the stronger the dead get unless the deaths are neutralized and counteracted by new cycle gases – the Revolutionary cycle gases.

15. Scientifically, the Bible is the Universal Book of the Dead. There is no one in the Bible today who is living. Everyone in it is dead, and the beings (Six Ether and Ghost) the people of that Bible were talking about were dead. Hence, by all means it is the Book of the Dead, and those who believe in it today are dead — MENTALLY DEAD, therefore, in your mental death which is UNIVERSAL IGNORANCE, it is the preachers' job to get you ready for physical death to make the dead stronger. Without a doubt, the Bible is THE EULOGY of the dead, and thereby those who believe in it are worshipers of the dead.

16. Jesus is SIX ETHER, and God is Ghost, the conscious gases of death. The two are OPPOSITES of the same thing – LEVIATHAN, the ZODIAC. One chief symbol of the Zodiac is THE CROSS which comes from the words CRESCENT and CROCODILE. The words cross and crescent refer to the Moon and the Moon is Six Power. The Moon is a dead universal body that supports the cemetery and multiplies negative forces called demons and monsters and ghouls. The word DEMON means DEAD MOON and DEAD MIND. The word MONSTER means MOON STAR, meaning, Moon Actor. The word GHOUL means GHOST SOUL. The word MONKEY means MOON KEY. The Moon is THE BASE of the dead, and because it is dead, it supports and magnifies death.

17. GOD IS THE DEAD, and this is why they say “You cannot see God and live” and is also why they say “You can not see God until, you die.” GOD IS GHOST — the gases that the dead emanate. Six Ether subsists on the living being and eventually destroys the living being, and when the living being dies it becomes God as the Ghost gases evaporate into the atmosphere. Wherever you see the cross the dead is there, either the physical dead or the mental dead or both. We see the cross on the church and the mental dead hangs out there. We see the cross in the graveyard and the physical dead stays there. Ethiopian culture does not support the dead, and this is why our ancestors burned dead bodies instead of burying them. Dead bodies multiply and emanate negative forces that must live on and destroy the living in order to survive. Ghouls subsist on dead bodies and get stronger and more powerful to possess people and create diseases and cause people to kill each other.

18. One reason mankind's civilization is so adverse, unclean, and chaotic is because in most cases he buries dead bodies instead of burning them. The words CAUCASIANITY, CIVILIZATION, and CHRISTIANITY are synonymous in meaning, for all three mean the Caucasian Race's degree of intelligence. Therefore, another purpose of Religion is to control the minds of THE CAPTIVE MASSES by keeping

them ignorant so that the Caucasian (the posterity of the dead) can use them at will and exploit them for the benefit of the dead.

19. Take away from religion (especially Christianity) the doctrine of life AFTER DEATH and little or nothing is left. This life after death doctrine is the doctrine of the dead. This doctrine is why the preacher is getting people ready to die and after death the person is never able to tell anyone he or she was soundly and sadly deceived, thereby the ignorance of it all is SEALED by death forever. The life after death theory is a TRICK which only THE GULLIBLE can not see. Religion is all right for mankind but not all right for Ptahkind, for Ptahkind needs universal and natural science for survival and proper well-being. If the reader wishes to learn more about religion, buy and read the booklets called BIBLE INTERPRETATIONS AND EXPLANATIONS. Those Bible booklets are written by AMUNUBI RAHKAPTAH, one of the teachers who taught us scientists who wrote and write these booklets, THE NINE BALL.

### C. ALIEN EDUCATION

A person, place, or thing is alien to us Ethiopians when it is not of and for us by Nature. A person, place, or thing is in the Nature

of whoever or whatever created it. If the Ethiopian has or is receiving education which has not been created by his and her own kind while that kind is in its right mind, that education is alien, and destroys our identity and upright way of life by Nature. Specifically, EDUCATION is the knowledge, wisdom, and understanding found in one's culture. Ethiopian education and Caucasian education are OPPOSITES. One is the way of death and the other is the way of life. Generally, EDUCATION is the knowledge, wisdom, and understanding found anywhere in the Universe. Much of Caucasian education is false education designed to deceive the captive.

21. It was regrettable that the ignorance of Ethiopians allowed them to come to an educational confrontation with the Caucasian in the Caucasian's own educational system, because the Caucasian was sure to win, for Black People had nothing to mentally challenge the Caucasian with. For Example, there is nothing A NEGRO knows; which a Caucasian somewhere does not know, and this makes a Negro a mental creation and mental prisoner of the Caucasian, therefore, the Negro has no mental power capable of challenging his mental maker, the Caucasian teacher, successfully. Hence, defeat was inevitable.


22. However, the challenge was justified and the cause of the challenge was clear, Ethiopians saw that their children were being pushed through the schools and learning little or nothing, and had reason to think that this negligence in Education was being done intentionally by Caucasian teachers. The confrontation was very regrettable because the defeat was far reaching and very bitter for our children in the sense that the Caucasian now feels justified in teaching our children even less than before, so that our children will be less able to win a confrontation against their children in the future, and so our children will be less able to offer competition in all fields of endeavor against their children as time goes on. What the mentally dead (the Negro) does not understand is that Caucasians are dedicated to keeping Ethiopians as ignorant as possible, especially if the person is MILITANT or of a disagreeable NATURE against Caucasians, and this is one way the Caucasian tries to assure his continuous rule by ignorance and the gullible among us.

23. We Ethiopians need our own Educational system and our own knowledge to teach. An Ethiopian may have a masters degree or Doctor of Philosophy degree in Caucasian Education and still be ignorant. Ignorant of his origin, ignorant of his real name, language, and culture in general; ignorant of the true origin of

the Races, ignorant of the origin of the Universe and the Sun, Planets, and Satellites thereof, and even does not know what RACE he is a member of. What we must do is not challenge THE QUALITY of education which the Caucasian offers, but challenge WHAT he offers. What he offers is usually a lot of lies unless you are able to give the true meaning to his lies. For example, the Caucasian writes that George Washington never told A LIE. It is true that Washington did not tell A LIE, because he told MANY LIES. It was not just one. A means ONE. Caucasian QUALITY education is still STIGMATIC education for Ethiopians, for Ethiopians and Caucasians are OPPOSITES by Nature and thereby have opposite NATURES and therefore should receive opposite education. What we Ethiopians must do is search Nature for its laws and codes and way by which we must survive and strive, and write our own educational books and necessary information for our adults and our children.

24. One purpose of these booklets known as THE NINE BALL is to set the stage and outline the facts and procedure necessary for restoration of our Ethiopian Culture — our own way of life. The restoration of our own culture will make us masters of our own destiny

The Caucasian Race is dedicated to keeping Ethiopians mentally dependent, for mental dependency maintains physical and economic dependencies and economic dependency presupposes ALIEN exploitation. Never forget that the Caucasian Jew is a member of the Caucasian Race and therefore his nature and purpose are the same as that of other Caucasians — exploitation of Darker Peoples through world domination, living on and suppressing Darker Peoples via the crude and cruel DOCTRINE OF SCAPEGOATISM.

26. The way for us to really challenge the Caucasian and his educational system is by searching and finding our own education and making our own history again. Negro history is slave history. We need to make Ethiopian history, and we can do this by regaining Ethiopian Culture by Nature. We Ethiopians scientists will open the door to this liberation of the mind. The best quality education that Ethiopians can receive is ETHIOPIAN EDUCATION which is based on the ORIGIN of everything, nature of, purpose of, and development of. Ethiopian Education follows the dictates of the laws and codes and way of Nature in which we were grown and by which we must exist. This real education is Called NINE KNOWLEDGE. It is a miserable state of condition where Ethiopians, Originators of the Universes, degrade themselves arguing with Caucasians

because they are not receiving more Caucasian MISLEADING education. This is like saying you would like to be a better slave or captive.

#### D. HOW TO ECONOMIZE

27. Just as CORRECT INFORMATION is the foundation of mental life, PROPER ECONOMY is the foundation of physical life. The mental controls the physical. Of course, TO ECONOMIZE means TO BUY ONLY WHAT YOU NEED. Most CAUCASIAN HOLIDAYS are COMMERCIAL DAYS, designed to drain the poor and ignorant of the little finance that may have been left from paying bills. Most Caucasian holidays are designed to make the poor poorer and the rich richer. We are Ethiopians; forget about Caucasian holidays, and as events happen among US that presuppose an Ethiopian holiday, we will declare it. In other words, we must create our own holidays as we reach the stages of progress in life that warrant such declarations. Caucasian holidays are stigmatic days for us that help keep us economic slaves and captives, that is, their holidays help keep us economically dependent on Caucasians, because Ethiopians out of ignorance spend unnecessary money for Caucasian holidays.

28. The base of economy is food, clothing, and shelter, therefore, proper economy is proper food, proper clothing, and proper shelter — the necessities of life. Anything other than sufficient food, clothing, and shelter and the tools and means necessary to get and maintain these necessities, is LUXURY. A “people or race striving and struggling for liberation can not afford luxuries, for all our excess powers (economical, financial, scientific, and educational and otherwise) should be pooled and directed toward making our communities and race independent and self-sustaining. The Caucasian is not selfish when it comes to his children. The Caucasian says that if he does not reap the harvest of his works and plannings, his children will, because he knows his future is his children. We must secure our future, and OUR future is our children, too.

29. Another gimmick the Caucasian uses to strip poor and ignorant people of their finance and economic means is STYLES and FASHIONS. We are Ethiopians, and we must forget about Caucasian styles. Most Caucasian styles are uncomfortable and unhealthful, because of their tightness, and some are downright indecent. Caucasian styles are not designed to aid life but destroy it. The female with spike heels on aids death; her tight girdle and other tight wears

and the male's tight belt and tight tie are not designed to prolong life. Tight clothing causes POOR BLOOD CIRCULATION and thereby circulatory problems. Caucasian styles and fashions are mainly for lewd and commercial purposes and to be different from other races. Some Caucasian styles excite the male into sexual slavery by which means Leviathan (the Zodiac) uses to keep the captives minds preoccupied and diverted from pursuit of liberation and well-being.

30. We must learn to buy only that which we NEED, we can not afford the luxury of that we WANT and liberate ourselves from financial and economic slavery and captivity. We owe this economizing for liberation to our children who are our future. Our children deserve a free and equal future, for they had nothing to say about their being born into this world of adverse forces bent on keeping them mental and physical captives by all means. To do less than what we should and what we can for our children are doing them injustice and disservice. In other words, to do other than our best for them is most unfair to them.

31. We Ethiopians must create our own styles designed for comfort and simplicity. We must not let the Caucasian influence us on what

we should get to wear or how many we need. We only need to be clean and neat and comfortable as far as clothing is concerned. We must not let the Caucasian influence us on what is best for us to eat. He may tell us that PIG is all right to consume, but we know that pig is a diseased animal by Nature who possesses poisonous flesh. By Nature hogs produce TRICHINA WORMS which cause disease called TRICHINOSIS. We must decide for ourselves what is best for us to eat and how much and cook it in the way that is best for health. This way we save money for other vital purposes and at the same time save lives.

32. Like other people, we must control our own communities and own and operate all businesses in our communities. This is a major step toward liberation, because it would mean that we have reached the point of getting what we need from its original source. One of the first ways our liberation will show progress is through business control by us in our own communities, because whatever racial group or groups control the businesses in a community control that community as far as the commerce of that community is concerned. However, we can not accomplish these things with Negro mind, meaning, negative mind. Therefore, one purpose of these booklets entitled THE NINE BALL is to help change Negro mind to

positive mind — the kind of mind we need for creativeness, and of course creativity is the key to LIBERATION.

33. When we Ethiopians learn to control our individual selves, we can control our families, and if we can control our families we can control our communities, and if we can control our communities we can control a city, a state, a nation. SELF-CONTROL is SELF-DISCIPLINE, and self-discipline means moderation in sex and abstinence from strong drinks, narcotics, and tobacco and marijuana smoking, et cetera, but only the intelligent among us can embrace and maintain this kind of discipline, and they can achieve it and perpetuate it by understanding and adhering to NINE KNOWLEDGE — the best knowledge available to Ethiopians anywhere,

34. Those of us who will be liberated must be able to exist like A SUN — by our individual selves if necessary, that is, without VISIBLE PHYSICAL ORGANIZATION. In other words, each one of us who can liberate self must be able to practice LIBERATION KNOWLEDGE alone without being a direct member of such physical organization. Nine organization of the mind is prerequisite to physical organization of our physical selves. A Sun is self-created and you can create your own mental self by understanding and adhering to Sun

knowledge. A Sun is self-existent and you can be self-existent, if you understand and accept Sun Knowledge. Accepting Nine Knowledge means practicing Nine Knowledge at all times with every person, place, and thing as reasonable and practical as possible.

35. The last war of the Moon Cycle (the Cycle of Ghost in person of the Caucasian Race) is in progress now and the only ones to survive it are the mentally fittest. The unintelligent and gullible will perish for lack of ability to understand and follow the laws and way of Nature. No one can liberate a person, a person must liberate self by understanding and adhering to LIBERATION INFORMATION.

#### E. SIX ETHER

36. SIX ETHER is Nine Ether IN DEATH. To put it another way, when Nine Ether dies, it becomes Six Ether. As stated in COUNT I of the booklets THE NINE BALL, Nine Ether is the completed combination of all existing gases and chemicals, and there can be nothing more powerful — this is why Nine Ether is the Original Creator or GROWER. In Ethiopian Culture, CREATION means GROWTH. Therefore, Six Ether is the reverse formula of Nine Ether. Nine

Ether is the formula of life-and Six Ether is the formula of death, and this means that the original life-giving gases and chemicals in Nine Ether dissipate and lessen to the point of ineffectiveness and this marks the death of Nine Ether — the true Ethiopian Forces in Nature. Then Evolution begins in force like a body gets cold and starts to decay at death.

37. Six Ether is the forces of Evolution, and these forces are THE ZODIAC called LEVIATHAN, Dragon, and Serpent, in the Caucasian's Bible. Six Ether controls and rules during the Evolutionary Cycle on Earth by way of the Moon. THE EVOLUTIONARY CYCLE IS THE CYCLE OF DEATH in the Universe, and it covers an 18-million year period. After this period of time Evolution reverses, and mankind revolves back to monkey and the Evolutionary Ethiopian revolves back to Pygmy. Six Ether is the energy of the Universe when the Universe is dead, that is, in its DEATH CYCLE.

38. When the prominences of Six Ether breaks forth from the Sun at death of the Universe and reaches the Earth magnetic field, it interferes with the Earth and Moon in their LIVING courses, and the Great Deluge on Earth called Noah's Flood takes place. The Moon

which is a living universal body at that time (the beginning of Evolution) stops turning on its own axis and thereby becomes waterless by which means it becomes a dead universal body that converts Six Ether from the Sun to DEEPER and GREATER negatives forces which is development of Evolution until it reaches its CLIMAX in GHOST and THE CAUCASIAN RACE. Six Ether is the Zodiac (conscious death gases of the Universe) in the atmosphere of the Universe and takes the form of animals in flesh and blood on the Planets, and the head of the Zodiac (the animal world) is mankind.


39. The Ethiopian Race has a great mind power deficiency caused by the lack of Nine knowledge and the absence of our own universal cycle by Nature. Therefore, since our cycle is back again, these booklets containing Nine Knowledge will help increase our mind power – the power from whence ALL other powers come and develop into practical tools, programs, and other usages.

40. Ethiopians, don't just read these booklets known as THE NINE BALL but study them well and pass the information on to your offspring for our survival, future, and well-being. Our children is [are] our future, and our Ethiopian females give birth to that future,

so it is extremely important that our princesses (our females) give special attention to this racial information, for it means THE LIBERATION AND PRESERVATION of OUR ETHIOPIAN RACE. Nine Mind Matter is the highest form of matter in the Universes, and it can accomplish this by all necessary means.

# THE CIRCLE RULE

## NOTES PAGE


**THE CIRCLE RULE** is everything must go through the process of Birth, Growth, Maturity (Non-Growth), Decline, and Death.

Everything exists in A **CIRCLE** called The Circle Of Time or The Circle of Space, Matter, And Time. And Nine Knowledge, known as **NOONE** is no exception to **THE CIRCLE RULE**

The Science **NUWAUPU**, is The Science **NOONE**, during the **EVOLUTIONARY CYCLE**.

So, Nuwaupu is the Evolutionary Form of Noone in its Death. Again, Nuwaupu is the **DEATH FORM** of The Science Noone.

The word **NUWAUPU** derive from the English Words **KNOWLEDGE, WISDOM, AND UNDERSTANDING**

**KNOWLEDGE** is Correct Information

**WISDOM** is knowing How, Where, and When to use Knowledge

**UNDERSTANDING** is the receiving of Knowledge via the Senses and is the Unity of Knowledge and Wisdom


**NUWAUPU = KNOWLEDGE-WISDOM-AND-UNDERSTANDING-POWERS**

**NOONE** means **NOOPOOH-NATURE** and **NATURES OF ONE NATURE**

Noone is The Nature of Nature in words of **Positive Knowledge, Positive Understanding, and Positive Wisdom**

# THE SMAT CIRCLE OF ORDER

## THE CIRCLE OF SPACE MATTER AND TIME


The • represents where we are now on the Circle of Time.

ONE COMPLETE CIRCLE OF CHANGES IS 72 MILLION YEARS

THE ONE SUPREME BEING  
ALMIGHTY NATURE

IS

ALL AND EVERYTHING EXISTING  
ALL PERSONS, ALL PLACES, ALL THINGS  
PAST, PRESENT, AND FUTURE