

The Turban

“The Royal Crown”

Excerpt from “A Truth About Your Hair” – R.V. Bey Publications

Many think the wearing of the Turban and the Fez is a matter of culture, and they may wear it as a matter of ritual without knowing the meaning or purpose behind it. There is a deeper spiritual, and universal meaning behind the Turban and the Fez. They are both, national headdresses.

The Turban worn properly is wrapped with a V-point in the center. This represents the pineal and forms the shape of a pyramid. When one is conscious their pineal is no longer calcifying, it is open and active.

The Fez is worn as a symbol of the womb. The top of it has a nipple like shape that symbolizes the navel. The strands of the tassel are 360, as in 360 degrees of knowledge. The tassel is not pinned down as it is in the secret societies. Properly, one who is born of the womb he/she begins to navigate upon the earth, and is endowed with 360 degrees of knowledge that is not pinned down, or kept secret, however it is sacred.

The hair is the antennae, and when taken care of naturally and not laced with chemicals and other substances that prevent its potency, one would begin to vibrate higher, and pick up frequencies much better.

With the knowledge that the hair is the antenna, which sits upon our crown, we can begin to appreciate what we place upon it. The head is our crown and the first thing to develop when we are in the womb, anything we do to it, or place upon it, is an extension of, and related to the crown and the crown chakra, and affects our ability to vibrate and be in harmony with the energies amongst us. If we vibrate high, as we once did, it may be necessary to tune out the clutter, just as one would tune a radio to its best reception. The Turban assist in that, or acts as a buffer.

Wrapping the Turban

The Turban is worn correctly when it crosses in the middle, just above the brow. Many wear the turban to protect their antenna (hair), however they don't necessarily wrap it with the cross above the brow. The reason it ought to be crossed is because it creates the triune symbol and accentuates the pineal.

When you wrap a turban upon your head, it is a divine occurrence. Most women look royal and regal with a properly wrapped Turban. The dimensions or measurements of the material ought to equal '9'. Nine is the number of divine manifestation from the womb into the physical. This is why information regarding the Womb is referred to as “the science of the number '9'”. The Knowledge of divine numbers is necessary to gain understanding of how your material ends up equal to '9'. There is no number higher than the number '9'. All numbers can be reduced to '9', or something under a '9'.

The Dimensions

The length of the material is to be 108" inches, or 3 yards. There are 36" in one yard, times 3 = 108". (108 = 9).

The width of the material must also equal 9. The wider the material, the higher the turban rises on your head. (depending on the material). It is not necessarily becoming to wear the typical store bought flat turbans, because they have no rise or height to them, which lessens your noble appearance. Of course one would not want to overdo the height either, as it can cause the turban to be heavy and feel burdensome. Some say it represents an inflated ego, much like the old saying of the longer the train of a wedding dress, the larger the ego and vanity of the woman wearing it. Whether that is always true or not, there is a balance in everything.

The width measurements would start at 18", 27", 36", etc., as long as it is equal to a '9'. You will find that the results of the height of the turban also depends on the type of material. A thicker material, will wrap up larger. A thin material will not. Therefore, as an example, if you usually cut your material to 27", you may want to cut it to 36", or wider, if the material is thin.

Best Type of Material and Wrap Methods

The absolute best type of material is one with a degree of stretch, but not too much. The stretch material hugs the head and the Turban wraps better. Satin is probably the absolute worse material because it slips and slides, and tends not to stay in place. A Jersey knit type works great, a gauze with some stretch is good in the summer seasons. However, you can work with whatever works for you, just remember to keep the divine numbers in your measurements. Some women wrap two materials on their head to create color coordination.

If you want the smooth one-piece wrap look. Start with one side of the material being short and wrap that around your head, at least once, then wrap the other longer side around and around.

Others may wrap with the folded edge down, with equal length on each side of your head, bring both pieces up and make the center V-cross first, then wrap one side, and then the other. While others wrap it towards back, and then create the V, during the wrapping.

As For Color: You can wear any color you wish to really. However, white is purity and Red is worn when dealing with Lawful matters, but any color can be worn at any time, however you wish to wear them. I like matching the color with my outfits.