

The 2012 Talks

By the White Brethren

27th November 2011

The art of honest co-creation
Congruency between inner and outer life
Creating heightened energy with spiritual practice
The importance and benefit of meditation

Channelled through Jabeen.

GHAEN
PUBLICATIONS

Contact information:

0044 (0)7902 556789

0044 (0)7751 156786

ghaenmail@yahoo.co.uk

www.ghaen.net

*©Copyright. All Rights Reserved. No part of this publication
may be copied or reproduced without prior written permission.*

2012

By the White Brethren

27th November 2011

Stay attuned to my presence first and foremost, before even listening to the one that I, Michael, am speaking through because without this attunement first and foremost the words themselves will not be understood, put into the correct context according to your lives. I speak according to who is present and I speak according to the energies around you all and so my words are meant individually for all of you and they apply in a unique way to all of you here. I wish for all of you to have a unique experience of this talk so that it is made relevant to your current lifestyle choices, to the vision that you hold within you and finally it is made relevant to others who are in your vicinity. Do not take my words literally, allow them to infiltrate your awareness and bring to you the right understanding according to your life purpose.

I wish to cover a broad range of subject areas in this talk in order to fulfil the requirements of each one of you here. Some of you here are present for different reasons to why others are here and the subjects I will cover will be relevant for all of you. There are different aspects of life that concern each one of you here at present. Some of you are concerned primarily about emotional aspects of the self, such as self worth issues, love and partnerships, forming cosmic union on the earth plane with others who are like-minded to yourselves. There are others amongst you who are concerned with cosmic aspects of the changing times ahead and you would like to know more about what will happen next year and how this will influence

the world on a global scale as well as in your personal lives. Others of you are here out of curiosity, to hear my words, to see how I speak, to attune to my energies of oneness and grace to bring greater wellbeing, a heightened awareness of the cosmic influences around - the Angels, Archangels and Ascended Masters - and how they influence the earth plane you are on currently. I will cover all of these subject areas in as much depth as I can in one talk. You must not be concerned that certain aspects will be tiresome if they are not your area of interest right now. My words are made relevant to each one of you here because my energies attune to each of you individually as I speak and I tell you what is relevant in what I am saying and each one of you here will understand differently what I have said in this talk. It is for this reason that it is wise to stay inwardly focused.

The second half of what I will say will cover larger scale issues that concern all you. I will start off by primarily focussing on personal issues, heartfelt issues that you are feeling for before we move further. You are all feeling inspired in the direction of personal growth right now. There is not one of you that does not feel this inwardly, this desire to grow, to expand yourselves beyond previous limitations, to encompass more of life within, to expand even sources of income stream on the earth plane into different areas. You see up until now your lives have been along a certain path for all of you and you have either concentrated upon personal development issues, or not as the case may be.

You may have had a half hearted approach to spiritual life at times because it did not completely suit your needs. There were times that you were sceptical that spiritual awareness actually brought results on the earth plane and perhaps you questioned your ethics at some points and wondered if it was actually necessary to lead a spiritual life in order to excel on the earth plane, do well in the life you were leading, and for some time many of you questioned your spiritual ethics, your point of view about the world itself, and you wondered what was actually necessary, a spiritual life or an earthly life. We are living in changing times now where the two have come together on such a form where you can no longer ignore the spiritual aspects of life, even in your earthly life. You see all relationships depend on holding a spiritual viewpoint in order for them to succeed over a long period of time. All your earthly activities depend on you yourselves being attuned to a higher dimension of thought forms in order for you to excel in what you are doing otherwise all tasks become mundane, purely functional and you no longer feel spirited about life itself.

So you have seen the two come together most potently at this time when people of all genres question their way of earning a living, their very livelihoods, in order to seek personal fulfilment, to lead more spirited lives that enable them to feel whole and alive within. It is important to remind yourselves why you actually pursue a spiritual life. It is not simply to be up in the air, gazing across the distance at some far reaching concept or idea, something you hold dear but you do not actually live out in your daily life-style. It is actually to focus inwardly on the Divine aspect and to make this real and tangible in your everyday lives. It is this that spiritual life is actually about, nothing less than this and up until now perhaps meditation has seemed like you are gazing at something in the distance, something intangible that cannot quite be reached in the here and now, that gives you a feeling of unity, that makes you feel good when you do it however is not necessarily incorporated into your everyday life in the way that it could be incorporated if circumstances were different. You see up until now your personal relationships have sometimes hindered personal progress, hindered the establishment of a purely spiritual life on the earth plane, one that fits all your inward ideals and hopes and desires from life itself. I would like to remind you that times have actually changed now, or are drastically changing, so that everything you have hoped for will be made possible, finally, and you will no longer have to walk a steady equilibrium between two types of life, a spiritual life and an earthly one. You will be able to incorporate higher ways of thinking into every aspect of your earth life with ease and simplicity.

My words are meant to inspire you, to show you what is possible in these changing times. You will no longer have to walk a happy medium in life like you used to. I see that certain things have not been possible up until now. I speak quite frankly and this applies to every single one of you here but not only here, everybody at large. No-one has been able to incorporate their spiritual ideology into everyday living and there have been certain regulations that have stood in the way of progress on the earth plane. There have been governmental institutions that have made life very difficult for people on the earth plane who seek to create spiritual communities, who seek to create changes for others, who seek to create initiatives that will assist those who most need it. Your personal lives are in need of change at the moment to reflect what will happen next globally. It is important to spend some time daily focussing upon what it is you wish to create in your lives on an everyday basis. It is important to remember that your personal lives are as important as your professional ones. It is important to remember that everything that you have ever dreamt of within is

actually possible and you are able to create it in your personal lives right now and it is only in this way that you will start to feel empowered enough to make massive changes when the time is right in the later part of next year.

At the moment I would highly recommend that you all focus on your inner desires and manifest what it is you would really like on the earth plane and in this way you will also start to remember tools and techniques that you have been taught, in this lifetime and in previous ones, and it will enable you to practice your skills. It is the art of mastery, spiritually, to be able to create whatever it is you would like without hindrance, without feeling constrained by others. I am not speaking of the egoic needs of you, I am reminding you that you are all creative beings who are here to manifest whatever it is that serves your Divine purpose and all your needs will be met effortlessly when your mind state is correctly attuned to the Divine aspect within you. I am not asking you to become master manifesters, I am not saying that this is the only way forwards, to manifest everything for yourself, I am saying that this is an aspect of spiritual life that is often ignored. The way forward for humanity is to become aware that you are each a part of the whole equally, that you are each a Divine aspect of God Itself, here to create God's will on earth. When your personal lives are fulfilling to you, when you feel that you have attained everything that you desire on a personal level, then you feel able to go out and create for others a more fulfilling life, then you have no doubt yourselves that you are able to assist others because you have first assisted yourself.

You see the art of manifestation is one aspect of life that enables you to feel more empowered, enables you to have your needs met adequately so that you can actually serve your Divine purpose effortlessly.

There is a subject I wish to touch upon, it is the art of coming together with others in unison who are like-minded to yourselves and co-creating between you a new reality for others to come into and gain nourishment from. There are many of you here who are seeking to co-create something new that covers a diverse range of needs on the earth plane, that is not confined to certain types of people only, that enable people of different backgrounds to come in and receive nourishment and sustenance on the earth plane. I see that there are troubled times ahead on the earth plane and it is necessary now to come together with others to try to find a resolution, a long term resolution, for the problems people face here.

There is a distinct lack of integrity when it comes to the services that are provided by governmental institutions. I believe it is necessary, at these times to come together in a community spirit and provide for yourselves adequately so that you are no longer reliant upon governmental institutions to provide for the needs of people at large. I believe an important aspect of the coming age is that you will become more creative beings who will come together to cover the needs of others instead of relying on larger initiatives to do this job. I believe the time has come for you to take control of your own lives, collectively, to no longer rely on anyone else to do the job that you would like to be doing yourselves, that you are quite able to do, more than adequately.

I believe that certain members of this group are experts in certain areas of life and that you have gained much experience over the years about the needs of different diverse groups of people so that you can adequately meet their needs without interference from other agencies and for this reason I would advise you, those members who are in this group right now, to go forth and start visioning what it is you would like to create for others on a large scale. It is important to remember that none of you are placed here arbitrarily, that you all serve a Divine function in the place that you happen to be at.

When you speak to one another about your vision and your plans there is often a discrepancy occurring that I would like to clear up now, in the present moment. Sometimes you are not clear enough with others about what you are wishing to create between you. Sometimes there is a haze, a slight cloud when you communicate with others because you believe they will not accept your reality. You believe you will be challenged in your approach and for this reason there is a tendency to hold back when you are in group environments and not be clear about what you are wishing to create with others. This is why many projects fail on the earth plane, because you are not being honest enough at the outset of the project itself about what you are desiring to create within yourselves.

I wish to clear this problem up by reminding each of you that you are placed here to serve a function and if by coming together with others you are not able to express this function clearly, in the right direction that it should be expressed, you must separate yourselves and come together with others who you are able to work with

more coherently and are able to establish relations with that can benefit mankind optimally. You must not confine yourselves to others with whom you do not feel that you can communicate clearly, whom you feel you must hold back. On the surface things often appear a certain way, however you hold within you the secret to the actual reality that is happening before you.

You must communicate to others clearly, coherently and you must establish relationships based on this. In this way a common purpose can be served together without discrepancy and if there is ever ill feeling you must clear this up as soon as you can and communicate your vision, your ideas about life. Things must never get to a point where you feel frustrated, where you feel that certain things have not been communicated outwardly. I am saying this now because it is relevant to all of you here today. You must understand that your function depends on you being present in this precise moment to what that function actually is and to not hold back in communicating it to others. You must say clearly and boldly what you are trying to achieve on the earth plane and you must not hold back in any way if you are to achieve your target in this lifetime.

You see, I have seen this in many peoples lifetimes, that they have held back and not established on the earth plane what they were actually here to do and they have been held back by others whom they have not communicated with clearly enough. There are many examples of this that I know of and I say to each one of you here that you have incarnated to serve a function that must not be compromised, for anybody, at any time and if you do not feel able to communicate clearly with certain groups of people you must separate yourselves now and find other methods of establishing what it is you are seeking to create on the earth plane.

I have seen many discrepancies occur on the earth plane as a result of this. There have been many communities that have fallen by the wayside because there has not been a clear focus at the start, at the onset of the project, and you must understand that my words are here to inspire you to go further within yourselves, to be more honest with others, to seek harmonious relationships with others. To be focussed and decisive and clear and bold and consistent with everyone whom you speak to in any particular moment of time. You must not divide yourselves up arbitrarily, just for the sake of it, however if division occurs you must become comfortable with this so that you can fulfill your Divine purpose here accurately.

Furthermore, I wish to extend this statement and make it relevant globally. There are many governmental institutions that are divided inwardly at present and they argue about political matters, whether to invade foreign countries, whether to raise taxes, whether to cut benefits for certain groups of people and they are currently divided about all these different issues and for this reason they do not succeed in establishing a stable system. When people are undecided within themselves about what is right then nothing can be established that is consistent and stable.

In politics this often occurs and people go along with certain ideas because they wish to stay in particular political parties that they no longer have an inward affinity for. If they were loyal to themselves they would speak outright what it is they really felt. It is for this reason that politics is no longer heartfelt, it is no longer coherent in any sense. It is simply about people seeking power on the earth plane. They wish to stay in certain offices so they do not speak up for certain groups of people. It is not the people themselves who are corrupted, it is the system itself. It is no longer possible for people to stay in office if they are true to themselves and for this reason people compromise and they reach a high position on the earth but it is done with compromise inwardly. You must understand that what I am saying now is so important, it is crucial in fact, because all of you here are placed here to serve a function and you are all as important as any governmental officer who has a high position. It is simply that you have not compromised yourselves enough to be in that position however you are each capable of serving humanity, making decisions for others that will bring wellness and harmony.

To establish harmonious relationships on the earth plane is not an easy task. It requires concerted effort on your part to be true in each and every moment, to also be open to others, to receive suggestions, higher ways of thinking in each moment of time, to not be constrained by dogmatic viewpoints about the world at large, to no longer believe yourselves to be the only ones here to bring harmony and wellness. To co-create with others takes an immense amount of will power to restrain parts of yourselves which are not always open to new energies. In each moment you must extend yourself further so that you may reach out to different types of people and incorporate their viewpoints in your way of thinking. It does not come easily and those parts of you that protest often need help in raising themselves higher so that they may clearly see the bigger picture and this is why meditation is a key aspect of community living.

You must understand that it is through going inward that you understand more fully what is going on outwardly. If you stay confined in your earthly lives without spending adequate time going inwards, you no longer have an accurate attunement to what is going on around you. People come in many shapes and forms and you must learn to discern between them in light of your Divine purpose here. You must learn to recognise those you are in harmony with and those with whom there is some discrepancy on the earth plane. I am trying to heighten your intuitive powers. I wish to help you go inwards further so that you may learn to recognise what is right for you and what is not, so that you may recognise what is worth continuing with and what is not, so that you may learn to rise up even higher within yourselves and be more astute, discerning, but also more compassionate towards others, so that you may have greater understanding about each person whom you meet and what they are trying to do here on the earth plane. It is these sorts of powers you must develop for the new age because it requires you to work in greater unison with others. These are no longer times of isolation, retreating inwardly and not focussing on the outward aspect of life. It is time to go out, but with your inner life intact, without compromising anything at all.

You may be on cloud nine when you go inward and meditate but this does not necessarily translate in your earthly life well when you are at odds with others. In order to retain this feeling you must check that everything you create on the earth plane is in harmony with this. Your relationships must take on the same quality you feel inside when you meditate. You must develop heavenly relationships with others.

First you must learn to translate this feeling into your actions towards others, you must learn how you may impart this feeling to others through touch, through the way that you speak, through the way that you conduct yourself on the earth plane in your earthly lives. Secondly you must be open to receiving this type of energy from others. You must learn to be receptive to higher energies that come through others that enable you to feel elevated and create elevated relationships with others. It is only in this way that there will be a congruency between your inner life and your outer life. There is no other way that this is done on the earth plane.

I would like to remind all of you to stay focussed on the here and now, to first and foremost be focussed on the Divine aspect of the self, on raising every part of you to meet this self, this Divine self. Be it through meditative practice or other spiritual pursuits that raise the energies upwards. Meditation is a key technique that you all must learn if you are to readily attain a balanced state of mind and be able to hold stillness even in chaos and to be able to think coherently in crisis situations, however there are other key techniques you should all investigate. Certain aspects of sound work interest some of you here. When you are creating music using sacred instruments it creates a heightened energy field around you and it enables you to take in higher energies readily. It is an excellent preparation for a meditation area. Before you proceed with a meditation it would be wise to play an instrument of a sacred kind to create a heightened energy field for others to bathe in.

It is also necessary for you to learn a little at least about tantric practice, about exchanging higher energies with others through touch because this enables you to stay in a heightened energy state, unencumbered by lower thought forms. You see when you are fully charged up, you are able to transmute lower thought forms readily and you are no longer hindered in your progress by negativity from others or even yourself. In order to stay in a heightened energy state it is important to remember that you must keep creating spiritual energies. Consciousness alone will not sustain you. You must create resonant energy with the consciousness you are in because this enable you to feel charged up with life force energy that sustains you on your earth paths.

There is a clear connection between energy and consciousness that not all of you here have recognised. Consciousness is one part of spiritual life. It is the part in you that seeks to see life from a vantage point, that seeks to bridge the gap between heaven and earthly energies and see things from a higher point of view. It is the part of you that attunes to us, higher beings, and receives higher information. It is the part of you that may merge with any life form that it so chooses inwardly and receive energy, information, from that source however it does not fill you up with life force energy itself, this must be created here on the earth plane through earthly activities that nourish that part of you. When you are in a heightened energy field with others who are meditating it creates an energy field that is not unique to any one of you and this energy may be used and taken in within you and it charges you up with a life force. When you are in closer proximity with the ones you are

meditating with and when you are in engaging in physical touch there is a greater flow of this life force energy between you that fills you up with spiritual energy. When you meditate alone the process is also there however its effects are not as long lasting because there is only you present in the vicinity and yes you are attuning to a heightened awareness, but it is not able to sustain you in your earth life. Simply that alone will not do.

You must learn to come together with others and meditate with them and then exchange physical touch so that you are creating on the earth plane a Divine presence that you are all feeding off and then you must also learn the use of sacred sound so that you may create heightened energy fields for people to bath in and receive the light of God Itself that you attune to and bring down when you are playing the instrument. You see it is these sorts of techniques that you should learn at these times so that you may learn to master energy - spiritual energy, so that you may understand what creates what and you may be able to feed off these nourishing energies on the earth plane, no longer feel that you have to go off to a quiet space and meditate in order to keep filling yourselves up. Your life-style should be self sustaining energetically and yes there should be periods of meditation alone, but you should also be able to generate energy with others that can sustain you to an even greater degree than before.

It is this type of work that is crucial for community living because if you find that you are becoming drained by other life forms you will quickly start to isolate yourselves again and feel that your function is not being served by coming together with others. If you can find new ways of relating with one another, if you can learn to meditate together in group meetings and feed off this heightened energy field first and foremost before commencing any other business, if you can learn to exchange tantric touch in your everyday lives, you will no longer feel reluctant to engage with others energetically and you will feel actually sustained by your relationships rather than the other way round, rather than feeling that it is your spiritual practice alone that sustains you.

This is quite crucial information for all of you as I see that you all have tendencies to isolate yourselves because you feel drained by the presence of others around you. When you are sitting in an energy field with others and you are merely responding to where they are at and where you are at in this present moment there is often a

depletion of energy that results because you are merely responding to what is already there. You are not creating anything new, anything that can be fed off, anything that can provide greater light. When you both come together, two people that is, and you attune to something much higher, you are then feeding off a different light source than simply each other and then you are able to create a heightened energy field amongst you that can feed both of you even greater light. This is a crucial piece of information for you all to receive from this talk.

Meditation is a key part of spiritual life for a good reason because it holds the key to inner awareness. It helps you to understand yourselves better, what your true desires actually are. It enables you to unlock the gateways inside that uncover the mysteries of the Divine self. It enables you to inwardly break through past constraints, limiting beliefs that you did not know you even had and finally it enables you to touch the very essence of God Itself. It enables you to make contact, absolute contact, with God Itself and experience the resounding , all encompassing nature of God Itself.

There is a certain inward sound associated with God, the sound of oneness that resounds within you when you make contact with it. God, by Its very nature, is intangible to the other senses. When you attune to God inwardly, it becomes a tangible experience, something that can be felt with every part of you, something that can be heard, seen visually. All the senses are activated by the presence of God Itself and God is made a tangible experience, not only of the psychic senses but the physical is also able to perceive God Itself. I am saying this now so that you may all learn to meditate, go inwards, not outwards. Go inwards from the perspective of then seeking to go outwards to bring this experience to others through your Divine self.

If you have not attained this level you will not know what I am referring to but you will still feel it inside of you what I mean. You will still inwardly recognise what I am referring to so do not be alarmed if you do not hear the sound yet because you all will and this is one of the things that will change next year. You will all start to experience God Itself more tangibly and those of you who have not heard the sound yet, many of you on earth, will start to hear, start to see, start to experience more in your individual meditations so this is why I am telling you this now. Not to alarm you about what you have not experienced yet because it is commonplace in this world as it is now not to experience these things and only certain masters, sages and gurus

know of these things currently, experientially, but you will all experience this in the coming age, readily. So learn to meditate now, wholeheartedly embrace meditative practice now so that you can uncover the many secrets within and so this experience can be deepened in the new age to come. It is an exciting experience, meditation, but up until now for many of you it has been laborious and cumbersome. It has not led to psychic experiences necessarily or even amazing spiritual ones. At most it has led to peace of mind, an elevated mind-set that is able to see with a heightened awareness of other life forms, it has led to insights and it has filled a need for you to be at one with yourselves but there is more to be discovered over time.

Find yourselves a good meditation teacher, someone who can guide you along the way accurately, with ease, or otherwise simply use the tools you already have but use them regularly so that you can uncover further secrets within. That is all I have to say.

Questions and Answers

Question : There are many who claim to have the best route to meditation, how does one know which is the best route, the most authentic?

Answer : You must discover this for yourself. There is no route that is more authentic than another. Many may claim that their route is the best but it is simply not the case. It is simply that they have found their guru of choice and that they really love this method, that their guru highly recommends it and claims it is the ultimate way to enlightenment because they have used it and attained it using this method. You see every guru has their own particular methodology that they recommend to their students and then their student ardently practices, many for lifetimes and then they claim that this is the best way because it has proven result, but this does not mean anything. It simply means that these are tried and tested routes that actually work, but it does not mean that there are not many more thousands of ways to reach the same state and some may even be quicker than others but it is simply that they are not tried and tested and recommended by ardent students so you must realise in yourself what it is you are liking for, first and foremost. You must learn to identify what it is that works for you, what sort of method you would enjoy because if you have a leaning towards sacred sound, you may enjoy simply playing an instrument and then going into meditation simply and naturally without any other method and I tell you this method works just as well as any other one.

Question : When you talk about sacred instruments, what instruments are you referring to?

Answer : The harp, harmonium, the gong, Tibetan bowls, crystal bowls, the guitar - when the guitar strings are plucked with spirit then the instrument is made sacred, certain types of drums. Not all instruments are sacred because they do not produce the right sound that is vibrationally resonant with the higher realms. Only certain instruments produce those range of sounds and when the strings of the guitar are plucked in accordance to your spiritual nature then there is an energy produced

that is congruent with the higher planes. You must distinguish between different instruments by sound alone and you will easily learn to recognise which instruments are sacred and which are not when you feel the vibration around after they are played. You see when you strum the guitar in accordance with higher energies and then you sit in silence, you feel the energies around, do you not, and it is the same with other instruments.

Question : How do you distinguish between when your energy or endeavours are materialistic or spiritual?

Answer : There is no way of distinguishing between the two, it is only that your approach will vary. Sometimes your actions are egotistically driven, I am speaking to all of you not just one of you, and you are not recognising this but your actions will take on a certain format, you will be a bit too over enthusiastic. Notice this in yourselves when you start to stretch yourselves beyond limits.

The urge to create on the earth plane is always there and I understand that there is a certain degree of enthusiasm to create but when you are overstretching yourself, over boundaries, there is normally something else that is going on that is driving you. I am not saying it is necessarily an egoistic urge to be larger than life, but sometimes it is simply a fear that is driving you, of not creating something that is much needed or there may be an interplay of energies within you, something that fears retribution from others if you do not act a certain way, if you do not show enough initiative. You may even fear that the angels will not be happy with you if you do not work hard enough so this is not necessarily driven by any personal desire for success or fame, it is simply something that has not been resolved in you from childhood. It is something that drives you forward to the point of becoming exhausted but you do not recognise it easily inside yourself or it may be another part of you that does not feel enough, that you must attain something on the earth plane to be held in the arms of another. Again this can stem from a childhood issue of not being loved enough, of feeling that you must accomplish something to be deserving of love and affection from others. So all these things you must learn to recognise otherwise they will drive you down to the ground and you will quickly become exhausted and tired, feel resentful that you are being driven too hard and

yet it is in yourself first and foremost that this situation has been created where you are having to do too much.

If you are able to establish a harmonious relationship with yourself without having to do anything then you are on good footing to go out there and start creating for others as well as for yourself. If you feel that you must create something in order to be considered worthy inwardly, in order to feel at peace within, then there is something else that is driving you. You see peace does not come about simply by taking action, it is something that you can attune to at any time inwardly. I understand that certain actions may bring you greater peace because you have done the right thing finally. It might be something you have to say in order to feel relieved inwardly and to feel greater fulfilment however peace itself is also a state that is always present, there for you to attune to. You do not have to go out seeking it, you do not have to take some form of action always. I hope this has clarified.

To be peaceful requires concerted effort, I know, on the earth plane as it is because there are many psychic influences that may inhibit you from feeling peaceful at times. There are psychic cords that may be pulling you in certain directions at times. There may be other influences at work that make you feel not very peaceful, so I am not saying that it does not require concerted effort however you must not feel that to be peaceful, you have to create something right now, that is all I am trying to say.

Question : You said that you would refer to the great changes that are coming, could you expand on that a little more?

Answer : I have referred to them enough, I do not wish to say any more. I wish for you to understand that the great changes are coming and it is necessary for you to be in the right place at the right time however the changes will happen through all of you by receiving this Light at the later part of next year. You will all feel a heightened attunement to the Divine aspect within you and then you will all feel more able to create resources on the earth plane that may benefit other. However before this time I wish for you all to focus on first of all your personal lives and then collectively co-creating with others initiatives that can be put into place to assist others when the Light finally arrives.

Sometimes I am brief and vague when it comes to this particular area because I see it is not relevant to mention. I wish to straighten a few things out, make it clear to you all that you must focus on the right things first and foremost before you can proceed to the next stage of the Divine plan. You must do things in order and sometimes certain information is withheld for good reason, because I am guided not to touch upon it in too much depth. I see for all of you that it is necessary to focus more so on your personal lives and coming together with others as well as your personal relationships with each other and it is only then that the stage will be set for greater knowledge to be imparted, for you to understand in greater depth what will happen next.

