

**"You must seek for scholarliness,
need be there, go to China."**

Prophet Muhammad.

China Re- discovered?

THE MISSING SUN IN THE SKY OF CHINA

Imamuddin Muhammad Toaha Bin Habeeb

SHOULD CHINA RISE, WISE AND GREATFOREVER?

Liu San Zhen
CULTURAL COUNCILOR,
THE EMABASSY OF THE PEOPLAE'S REPUBLIC OF CHINA

Ref: Our discussion on 15th August at your Office.

Dear Mr. Liu San Zhen,

This is an intent intuited urged gesture from sunken Bangladesh to "Rising China." The de-shaped globe is to be reshaped by the light and dictate of vision Confucius gestured. Truth is not Dogma. Confucius was not a dogmatist, but a pragmatic of Divine Vision. The Truth is divine. It unites. Dogmatic religions divide. Divided nations, nationalities and their religions divide, because, their gods are the gods of dogmas. Satan is their master. The Sovereign God is caring, and love is His exposure.

The academic religions the contemporary world, Judaism, Christianity and Islam are outlived, because of dogma, Jews, Christians and Arabs have abandoned Moses, Jesus and Muhammad with their scriptures, and reversed their message. Now their trident triangle is strangulating the humanity all over the world. Greed and need are the master and the slave. Rich sucks the life potentials of the poor. Greedy rich are 10% of world population. They hold and consume 80% of the resource. While the 90% needy trail on with 10% of the resources only to diminish. Did Moses, Jesus and Mohamed come to teach this? Or did Confucius come to preach the Chinese to open up to compete with west for the same?

It is God or the nature that has brought the perpetrators from far flanged continents to Middle Eastern theatre, and locked them in war only to die their own death and bury themselves in the desert!

Do China Korea, Japan and Russia realize this? Korean war, Vietnam war, Russian invasion of Afghanistan, and of late the Afghan invasion by Bush do give a dimension t the China of Confucius? The Answer must be affirmative.

As the genealogy and genesis say, that the people of China, Japan and Indo-China, origin to the early progeny of Noah, while Arabs, Indians and others belong to later branches of Noah's grand grand children.

The people of Asia are the original children of Adam living in the original land of their ancestors. The people of nowadays developed Europe and America are migrants and colonialists. So with that mindset, they have occupied others lands of other parts of human habitat.

But the people of Asia did not invade the people of other continents like the colonialists. Here lies the difference between the eastern and the westerns.

Now the western colonialists with their superior technology and its gains are out to enslave their ancestral people with lands and the resources by permissive culture, devoid of family bounds and respect to elders.

This phenomenon is the destruction of human species before the deluge, the Resurrection. That has to be thwarted. But who would do this? How would he do it? Axis of Evil cannot thwart another axis of evil. Because they constitute vicious circle. Devil cannot resist devil. Only the divine can drive away and undo the devil's onslaught.

God is the refuge. Jews, Christians and Arabs are fighting in the name of their dividing gods, Judas, Jesus and Mohammad! They claim to be the holders of academic major faiths. Others are gentile like.

The truth is indivisibly singular. False and falsehood are innumerable. God is for truth, and His truthful can unite His east, west, north and south. The universe does not need new God to reform the broken world. Nor needs a new faith. It is there too. All that is needed is a Godly man who manifests Noah, Abraham, Moses, Jesus and Mohammad in a single religion of singular truth. Exactly they were the messengers of God's singular Religion to keep and maintain the progeny of Adam a joint family with justice of love and care.

Now who can come forward for the job?! The Jews have failed by becoming Zionist and branding others as gentiles, racist and prejudiced. The Christians have proved to be twins with Jews as their Twin Towers. Arabs with their Arabianism have made the final message of Muhammad, for ultimate union of mankind, seeds of disunity and bloody infight as it is in the Middle East. They have agreed to disagree, and never to agree again, and they are the curse for global humanity.

We find a manifest well in advance in Confucius of China, whom the China of yesterday has banished, and the China of today is in a dilemma, whether to rehabilitate and remembrance him as messiah or not. Here China is on the cross road.

The Confucius's and Mao Zedong's China has gone global with her products in the global free market, with her regimented Communist governing structure. The Democratic west wants to destabilize China in the name of Democracy. But the fact remains that the China with her Communistic frame has 80% peoples' representation and participation against western unbridle 30%-40% uncommitted vote.

Mao Zedong during his last days expressed his willingness to introduce Roman and Latin letter to write Chinese language. But Cultural Revolution had frustrated his attempt. Had he succeeded in his innovation, to day China would have faced an upheaval task to thwart the onrush of western media invasion deep into the heart of Chinese society. God's blessing came in disguise to protect and prepare China to save the world humanity from the catastrophic immorality, and gave China a respite to stand as vanguard and put forward the model of family –based eastern values for ultimate human salvation.

Confucius did not claim to be a prophet to introduce a new cult or a dogma. But he has very simply reradiated the divine teachings and moral values all messengers of divinity. The stories of Confucius mother's devotion, the miraculous events at the night of his birth, his orphan hood, his archery, angling and agrarian life and skill prove beyond doubt that he bore the legacy of divine ancestry. Universal human is divine. Satanic influence causes deviation in men, and deviated men to become imperial, feudal. They exploit their fellow being. Such exploitations compel oppressed people to react. The action and reaction are the father and mother of Capitalism and Marxism. Now both are tired and exhausted. A clarion Confucius call can persuade both to come again to human fold for peaceful co-existence.

Now the unipolar capitalist west wants to overrun the east after breaking Soviet Union in Afghanistan. China is the only potential adversary. Now should China go full fledged capitalist or fight as Maoist Leninist!? Or stand neither? Maddening western axis want to shield India to fix up China after they cut Soviet Russia to its size!?

The clock is running faster. The adversary has hooked Afghanistan and Japan in western and eastern-most ends of China, with what end in mind? Pakistan's brokered U.S. China relation by secretly smuggling Henry Kissinger to Beijing did not help Pakistan from disintegration in 1971. Such is the

nefarious design of the Judo-Christian western axis. Disintegration of other nations from their hegemony is their ultimate goal.

Culture of a great nation is not mere dancing, singing, painting, and sculpting skill only. The real culture is masterly behavioral exposure which rises with the might of rising sun that cleans the horizons from all stalactites and stalagmite of human mind and mindset. Such cultural radiation is the ultimate warrant of the time to launch a global CULTURAL REVOLUTION to unite and free the progeny of Adam to be godly for the rest of the creation for whose celebration angels and dragons descend on the earth.

The world of today, particularly the oppressed people of all faiths, irrespective of ethnicity, heart and soul prayerfully waiting for a global liberator-Messiah. Not the petty messiah of Zion, Christian, Indian and Mohamedan cults. Their dogmas are condemned not to show up again.

When there are the Sun and the Moon in the sky with stars to follow, there are sunning and mooning souls on the earth also to be discovered by the starrng searchers to be crowned on divine peak-Summit Destiny.

The five stars of Chinese national flag are significant. The master star shines over four followers? Like five masters of academic faith, Noah, Abraham, Moses, Jesus and Muhammad. The Gneisses reads that Noah's son Yafith is the fore father of Mongoloids and Chinese. Other son is the forefather of Abraham, the origin of Judaism, Christianity and Islam. But they have corrupted the teachings of Abraham's unity. There is a categorical mention in the Holy Quran that ultimately God will curse them and would raise leadership from a new nation to harmonize the world as heaven on earth.

For that glorious destiny remain India and China stretching Japan to Russia as major nations. Nut India is torn by caste fragmentations to unite the human onus. The Japanese have imperial design that disqualifies her for divine leadership. Soviet Russia has lost its credibility by collaborating with western imperialist and colonialist which has made her broken glass to see things intact.

Of all, China remains lone for the job! But she is some how shy to reclaim the virtue once she ridiculed! Though she has got the gene to turn back, she lacks the courage to proclaim. Here spirituality and intuition is supreme. Now she needs a Confucius to consecrate her. But Confucius is no more. If there is, or there are re-incarnated like followers of Confucius exist in great China, people at the helm of affairs must bring them forward without lapse of a day further. The time is greatest factor. Today is not like yesterday, and tomorrow will not appear like today.

Long march is no more the way to conquer or overrun the territories, nor is the nuclear pile is the scale of supremacy. The attitude of morality shall be ultimate zenith. The arsenals and war games to be maintained only as deterrent to aggressor.

The gear of morality should go on tightening more and more on higher from bottom to top. General masses are to be fashioned by the life of ruling elites. Master Confucius and Chairman Mao Zedong are to be manifested in one figure to depict divine morality and statesmanship of world vision.

China of today is in pendulous fix between prostitution of market economy in the global market abroad, and in massage parlor at home, and constitutional dream of morality of prophetic Confucius. This state is of both suicidal and revival. To suicide, China needs no aide within and without. Her opportunist or confused rulers are enough to make the heritage of China a history of the past. To rise from the eastern horizon as the Sun of Resurrection to thwart and to remove the darkness of eastern hemisphere, China needs, right at this moment, a Confucius, if a Noah or Abraham is not at sight.

The children of Adam, the world humanity, devastated by devils axis need an iconoclast Noah or Abraham to reintegrate the disintegrated globe for re-emergence heavenly "The Paradise Lost". Confucius of Noah The grand father of Chinese would rouse the general masses of Jewish, Christian, and Islam to forge one nation relinquishing their ruling "Vicious Circle". That would be the emergence of "The promised Messiah", the believers of all academic faiths are anxiously waiting for. In that Noah's Deluge, the despotic rulers of all divided nation states would disappear as the salt melts in water. Is it Dogma? If so, what is the motive behind opening an institute in the name of Confucius, leaving San Yat Sen and Chairman Mao?! I do pray and bless, that the present leaders of transition in China become believer in their creator, sustainer, and be loving God, since, I hope no one in Chinese hierarchy claims that he or she claims that he or she has, or both have created them as man and woman. Not the sovereign He?!! Name what He be! Allah, Ishwar or God!

If governing Junta do not believe in sovereign Allah, they cannot claim obedience and subordination from their fellow beings. Because they all are equals! The barrel of gun cannot keep the equals subdued for good. Only the godly care and love can maintain fellows devotedly obedient. Like children remain obedient to parents for their heavenly love and care.

There is an irony. The neighbor and native general people do not value and obey the neighboring saints and supermen. They look for distant light though it is dim, like firefly and glow-worm, rather than being attracted to immediate sun-like shine. Like the proverbial "They are more fascinated towards distant dog than local god." Due to this psyche and psychic, perhaps the prophets and the epoch makers migrate, and the people from far flung area benefit, not the people of native vicinity! The genesis and history witness that the messengers of God and their true followers have migrated from their homeland, and distant-landers were the lucky! Noah, Abraham, Moses, Jesus and Muhammad, all went through the process, and the Master Confucius too was not exception!

In and on the earth, in the kingdom of animals, the uniqueness of human proves the existence of sovereign God. Those who treat human equally, they are to be chosen to lead the universe on behalf of God. Good and evil in practice and behavior only classifies men, goods are to be recorded and bads are to be accounted for correction and punishment. So the world does not go pandemic for the sins of sinners. Other than this, strictly, there must not be any discrepancies. If done, is unpardonable apartheid and prejudice.

As mentioned above, the west, Europe and America, are the occupied colonies by the migrants, who have made their continents a slum of race color and blood prejudices. Their richness and development are the stories of colonial robbery, exploitation and extortion. So, their skyscrapers and beautiful cities are the slums of criminals.

History witnesses that nations minus India and main China, others committed crimes on fellow human brethren as imperialists and colonialists. So the world is torn hundreds of nationalities and states. But mankind are members of one family of their father Adam.

This human family united on love and justice is haven on earth. And disintegrated like now, due to hatred and injustice is hell on earth. To turn, hell again into heaven, the world needs a fatherly son of Adam with some obedient pious brothers to reunite the family for ultimate destiny.

To initiate that gesture, India and China remain options. India with claim of divine faith has no character for the supreme job because of her caste prejudice. Like Japan is disqualified for her imperialistic stigma, and Russia for her Asian and half European amphibian dilemma. The nation of China and Bangladesh are twins in ethos and ethic. There is no caste and ethnic division in the people of Bangladesh. 140 million people are one nation with one seventh population of China.

Bangladesh is a country of only 54 thousand square mile of land. Every inch of it is fertile, rich in resources.

The lands and people of all the Muslim countries are the best on the surface of earth, treasures of mines and minerals of God's gift. Because, the people are God-fearing, pious and simple. They practice Islam. But their rulers are the worst of the worst. They are the dirtiest example of the most cleaning divine faith. They are the adversary of their tax payers and their faith. People are peace loving of global mindset, whereas the ruling cliques are on the payroll of axis of evil.

Bangladesh is on the top of the list in corruption, political anarchy and dirty quotary. The reason is the proxy of the western colonial masters in the name of democracy by the legacy of colonial imperialists. This new colonial imperialism is more heinous then direct occupation. The Muslim countries are worst sufferers of the phenomenon. Because their past masters were crusaders against Muslims and their religion Islam.

These western crusaders are haunted by a nightmare, that if China and broken Soviet Russia turn from ethism towards Islam and Muslim for social justice and welfare state on divine bonds of real Islam, which is completely absent now, that will be a holocaust annihilation of western colonial imperialists, who perpetrates all crimes for centuries against the nations of eastern hemisphere, particularly in Asia and Africa. Colonialization, occupation, exploitation and enslavement of the people of Asia and Africa, is the genealogy of the present day western equation. They are not a homogenous family of love and affection. To concede the truth and reality, whatever bitter is it, the European and American allies are a composite cluster of people, whose forefathers are deserters and migrants from Asia, who set for unknown destinations to hunt the fortune or were banished as criminals and unwanted persons of their origins. That is why their built-in mindset is to grab and colonize others for their vicious self aggrandizement. Reducing and cleansing aborigines in South and North America, Australia and New Zealand are the testimony. What the "Roots" by Alex Hailey say?

A full circle of their disservice to humanity they have completed by their colonial imperialism. Now they are out for more dangerous mission to uproot the roots, debase the origin by fake, to turn the East, west, and to change the horizon to raise then sun from the west. Thus to eclipse then sun for perpetual Dark Age??!!

That raise of sun from the west shall not materialize. A nation from Asia shall emerge to initiate the push against the doom of western sky, behind an all time great son of the Earth, who would rise for the glory of Zenith with simplistic two hands indicators. The right hand and the left hand. The Leftist hand with five black fingers of "Don'ts" and the Rightists hand with shining five fingers of "Dos". The people behind him shall have to sacrifice their everything only to be rewarded with God's everything.

The fingers of leftists black hand shall read: 1-Don't conceive partner of your God in your soul. 2-Don't share your body with prostitutes. 3-Don't make your home a rental prostitute. 4-Don't let your lands for feudal prostitution. 5-Don't lend your money for prostitutely usury.

The fingers of rightists hand shall beam with: 1-Be one with your only God. 2-Be faithful to your legal partners, husband and wife. 3-keep your home sacred for living worshipping and hosting the guests. 4- Preserve your land for growers; agrarian cultivators, and 5- money is for exchange, investment and gift.

Left hand and its fingers have created injustices; corruption, exploitation etc that has resulted in rich and poor hatred, the father and the mother of today's terrorism, which is making the life hell on the

earth. Originally the right hand and its fingers were the masters, and the left hand with its fingers were obedient subservient. Once the virtue slept for a respite, vice rose and got on the helm, and since then the vicious circle has taken over us. The west is on that course under W. Bush and his allies.

Now, the enough is enough. The virtue is to retake its lost role and to rule again. The usurper is nearly spent up and fatigue, because of its over aggressive hunger.

Now whose turn is to awake with 5-Don'ts and 5-Dos? These briefing pages are few coins of he treasure the Master is putting in the bag of His beggar for last 60 years. This destitute beggar had none to rear and look after him since his father died and his home was washed away by river erosion. But this orphan destitute looked after his mother, three brothers and a sister with 10 children. Now they all are well off. This poor took care of his family and spouse selflessly, and they grew selfishly. Because, I measured them by my standard, and they measured me by their scale. My scale was of kilometer and theirs is centimeter!

Confucius's Master took me Mecca to show the path of Noah, Abraham, Moses, Jesus and Muhammad, the track of destiny, to the desert Arabia, perhaps, to promote His slave, so that I can serve as the tracker of divine foot prints foot prints for the ultimate return journey of mankind to their salvation. **The final messenger of Islam Muhammad reportedly asked his followers to go to China to seek knowledge.** During the days of Confucius, the Chinese merchants used to visit Mecca frequently, and Arabs came to know about Confucius's thought from them. The infamous silk route of China also was known to them. I earned pure money in Mecca to bring my family on puritan track. So they grew pious. But my youngest brother went to U.S.A as a medical doctor for higher study. There he came in contact of crucifiers of Jesus, the Judeo-Christian axis. That made him derailed, and instead of specialization as a physician, he found the way to earn illegal dollars, and fled away, when the authority sensed the crime, with his amassed dirty wealth. Knowing the story from his mouth, I informed my mother about the heinous act. But mother went with him for money, so the family followed her, and the entire family got derailed. Thus tragedies have followed one after another. I alone withdrew from them, and waiting to see the end.

Now my younger brother is an industrialist. Very recently he went to China on a business trip. On return on my query he told me that he has seen many bad things in China with a very few good remnants. Though I was watching China affairs for long period, and preparing for this kind of letter, my brother's account prompted me not to delay further.

Like purity of soul, purity of money is essential for supreme job, the job, the job of leading mankind for destiny. Bad money destroys the soul and body irreparably. All God-sent messengers urged their people to earn in legal way and spend in legal way. Jews, Christians and Arabs of Holy Scriptures, all have gone astray from the teachings of their messengers Moses, Jesus and Muhammad, peace be on all of them, and are counting their days for extinction. The Sovereign God, seems, has brought them from far away three continents to the deserts of Middle East, the land of Moses, Jesus and Muhammad, to bury them, and raise a new nation for the supreme job as stated in the Holy Quran. Every words of this letter is spelled and written in this message is dedicated to show the path for that Zenith.

The human is the family –based super creature of God. They live at home under patriarchal blessings. The mode of social interaction and relation is of host and guest. Mutual hospitality is the passport and visa of human race thought out the planet. But the colonial stigma has given ways to commercial and rental chain. This has taken the name of Hotel, and these Hotels paved the ways to brothel, and consequently Hotel and Brothel have become synonym, This hotel-brothel or brothel – hotel business has cursed the human society that prostitution has got the name “Sex Industry”,

Prostitutes “Sex Workers” and Tourism is the globalization of Fast Food!? Then where remains the marriage institution, family kitchen and dining room and dining table?

Thus far, no further. The east has to rise to re-introduce and re-establish the Eastern Tradition of Heaven, the family life and joint family. Brothel chain of commercial Hotels must be done away with, by re introducing Host and Guest hospitality, and making travels and tours, a pilgrimage to meet and mix with the family of God. The Colonial imperialists had been able to rob all valuable resources but failed in robbing Eastern family values. Because, they did not know it before, nor they know it till now as they were and are the composite clusters of families.

The invaders conquered east by their brute force to plunder the resources. The East can now conquer them by Heavenly family life and love. Because the west is materially rich and richer, but still they are poor in serene family love and ethical morality.

After captive Japan’s economic rise, the sudden surge of China and India as economic Dragon and Elephant, has remarkably shaken the western monopolists. They want to either destabilize both or create enmity against each other.

In this particular situation China’s role would play supreme and decisive. Of Caste ridden India, the Caste Dewta is in further apprehension of his feudal future. Agriculture, Commerce and Industry have remained mostly in the hands of higher castes and privileged minority. The majority people are too poor and the minority rich are too rich. Moreover the caste cult is of medieval cruelty in India. This ground sufferings are grinding the poor, specially deprived and have-nots. Thought, it seems, that in changed circumstances, China is not interested in armed Maoist upsurge, rather the socio-political emancipation struggle may have China’s support on simple humanitarian ground, the Indian Dewota’s along their new partner U.S. are fearful of Maoist under-current like that of Nepal. There is already a real existence of mindset set from eastern Indian Seven Sisters to Western most Andhra to liberate India’s poor majority by Mao like revolution. If China is blessed with the Panacea to cure the ailing world, China has to test it in her giant neighbor India. The Indians have the claim of Divine faith without leadership of moulding character. Whereas China has moulding leadership without a Divine model. Now when China earns trillions from free market, she gets suicidal venoms in the wake.

The halfhearted or hypocritic lectures and talks of morality are nothing but the mock of sandy dam in the face of a deluging Tsunami. The fragments of Confucius’s philosophy along with some spreads of Buddhism and Taoism shall not be of any avail. Rather it shall boomerang with ridicule for China’s cool, silent and sober leadership, which has to be maintained against any dent of opportunism and immaturity. At such a stage of reshaping the flattened globe, and that too by human despotism, the light is to be begged from the Inceptor. If not, one has to rise with the claim that he is the Inceptor! Would any one come up??

A united nations of dogmas, Zionism, Christianity and al-Qaeda shall pharmacise the panacea?! Corruptions only add corruption. God is there. Confucius, Tao and Buddha have spelled the blessing of God without naming Him, like Noah, Abraham, Moses, Jesus and Muhammad named. But imposters lied in the name of God to divide His united kingdom to be demigods. Their days are gone for good. Had there been no God, demigods would have continued to further disintegrate us. God has started the process of remitting the trillions to its original treasury, plundered by the invading colonial imperialists. Now He is seeing what the recipients do with remittance. China is on the top of watching list.

In the soul-denied materialistic world, it is very, very difficult to revive the soul in human. That is why Masters like Buddha and Confucius have told many things about the soul and morality, but did not indulge in divulging the secrecy of God. But the grandfather of Mongoloids, Noah and his

descendent, the Caucasoid messengers Abraham, Moses, Jesus and Muhammad finally preached universal morality in the name of God exponentially. God is one. He says: "Has there been more than He, in the heaven and earth, both would have been ruined." Like the many politician of many nations have made the world unlivable. The final messenger of God, Muhammad was for entire mankind. After conquest of Mecca from the hands of Arabs, he made his final pilgrimage, and declared that Mecca shall remain open for all people of God, and the Arabs must not monopolize Mecca for Arabs. If they do so, they shall be severely punished. He advised his followers: *Go to China to seek wisdom*. But Meccans disobeyed him, like Jews did with Abraham, Moses and Jesus, and left Muhammad unburied for three days, and finally he was buried by others without funeral service he preached. After his death "A GANG OF FOUR" of Meccan had established the Arabian imperialism in his name. That transgressing Arabianism is counting its last days in Arabian Peninsula with their co-transgressors, Jews and Christians.

The most revealing of the Holy Quran I am intuited to convey to the dilemma fixed Chinese leadership is that God has said to Muhammad: Your people shall not accept your message until the Chinese army Gog and Magog overrun the world.

The irony is, that the commentators of these verses of the Holy Quran misinterpreted the message on the payroll of their imperialist masters. Whereas, God has categorically said in the Holy Quran: I have sent you to promote the oppressed masses of the world through your message, and make them rulers over their oppressors so they taste the wrath of their perpetration.

The Jews, Christians and Arabs have connived for thousands of years to enslave their fellow beings on transgressed pretend in the name of God. Now, God has started His process of reducing the circle of imperialism on the globe to punish the imperialists for their uncontainable transgressions. It seems He has brought them to the border of China, Pakistan and Afghanistan, to test and taste them like the haughty naughty Soviet Unionists defeat! Perhaps to repay the offenders by their own coin!

At this critical juncture I would humbly remind the Mongoloid China of today that God has mentioned you in the Holy Quran in two characters. As the progeny of Gog and Magog, the grand children of Noah, and Mongoloid Mughals who were invaders like Arabs, and God destroyed Arabian despots in Baghdad and Damascus in the hands of Changheez and Taimoor. But later their children met the same fate in India in the hands of British imperialists, as Mughals copied the Arabs in misrule and met the tragedy that their last man did not get a piece of land in India to die and be buried, and rather ironically, had to die to be buried in captivity in Myanmar. That was the mischievous chapter of Mongols as mentioned in the holy Quran.

Now I vision that China is set for second and finally destined role the role of global march. Not Mao's Long March. This march is the march of salvation of the people throughout the world who are reduced to modern slavery by the new colonial imperialists.

According to Holy Quran, the final march of Mongoloid China would be of Gog and Magog's conquest over all Axis of Evil, who have exploited the children of Adam in the name of God's scripture for Devil. The now-engaged Zionists, Christians, Sunnis and Shiites in Middle East-are the axis of Anti-Christ in the false outfit of Moses, Jesus and Muhammad.

In the past, the Mongolian monarchs in India, the Mughal emperors built Taj Mahals and Shish Mahals for dead beloveds by public money they extorted tyrannically from starving millions only to be a chapter of cursed history.

This time China is destined to expiate its past mistake by sacrificing her 9% land and 21% of world population, to win the entire earth with its total population and resources to establish justice on the

globe devastated by human perpetration. For that glory China is to mobilize her all gene and genius with Mao's proletariat present leadership, Confucius's morality, Jesus's spirituality and Muhammad's universality. Muhammad has made special reference to China needs all unhabited lands of world for Agro-based revolution to clean the surface from the curse of pandemic Industrialization. Agronomy makes the world a heaven of host and guest, and industrialization makes the world a hell of hotels and brothels.

Almighty God is all knowing. All unseen secrecy is in His hand. He opens His secrecy whenever He wishes to His blessed. All messengers and divine human being like Buddha and Confucius etc were blessed with some gleans of God's knowledge and secrecy. They divulged what their Lord permitted. They remain strictly obedient within God's limit. Never indulge in anything that God disapproves. That is why we find that the Prophets said things at length and breadth, like Noah, Abraham, Moses, Jesus and Muhammad, while the follower reformers like Mahavira, Krishna, Buddha and Confucius seen they have simply revived the forgotten, and corrected the corrupted virtues of life.

Now the world is fully mature, to be full of virtue or plunge in deluging vice. At this stage, the emergence of a unitary human son is due. God is one. His system is Unitary. Not Confederating Federal. The emerging great man shall unify human world into one family, freeing the world from the clutches of Federating and confederating devils of division and disunity.

At this concluding juncture of human life on Earth, there are three major camps. Two of them are destined to disappear like melting salts in water, under the unitary system of God. They are: 1 – Feudal Imperialist Capitalists, known as Democratic World. They are the most heinous. They have, and are exploiting the progeny of Adam in innumerable creeds and colors of dogma. They have reduced the finest creature of God, His vicegerent on earth, most rotten of all, destroying all heavenly fiver and fabrics of mankind. Their transgression has contaminated the rest of the world morally, ethically and environmentally to list the least. 2-Defeated Soviet Block. Raised from the debris of the First World War, Marxist Leninist Soviet Union stood to liberate oppressed people from the shackle for social justice and equality. But because of lack of divine base, they slipped out of track. As a result, consequently they rose as second monster with their imperialist ally in the wake of the defeat of Germany, Italy and Japan in World War II. There, they became the second imperialist, who shared war gains with their European –America partners.

The has made Soviet Union to come on Contact with slow-killing virus of diseased Eastern Europe and Ottoman Turks, especially in Balkan and central Asia. By unscrupulous act, USSR became a partner, a member of the vicious circle, an equal expansionist aggressor and conspirator with new colonial imperialist axis. They made WARSAW pact and NAM etc to interfere in other countries like colonialists did and do for expansion. KREMLIN became the palace of events narrated by Svetlana about her father Josef Stalin. And of late in an adventure in Afghanistan, the Soviet Union is reduced to Saint Petersburg, to sell their mothers, sisters and daughters to global markets of Hotels and Brothels! The horrendous medieval exploitation of the poverty stricken girls of broken Soviet Union in the hells of Europe, America and oil rich Arabian barbarians has made me sick. These two camps are equally condemned for same perpetration. Bush and Putin are twins in this carnage unless Russia turns about, with China to Re-destine her resurrection. 3- The present New China was born in 1948 when Soviet Union was about 30 years aged. So the Marxist China is 30 years junior to mindset of Socialist Kremlin bosses. That complexity was always playing in the undercurrent relation between the two Marxist-Leninist Socialists. This has added Maoism in furtherance of Marxism and Leninism in new China. Unlike in the USSR, the new China has all through a difference and distinction. Unlike USSR, China under Mao Zedong did not go to make friends and enemies. Did not go for pacts like QARSAW. Nor went to ally with opposites like Soviets did with imperialists during world wars. This immunized Mao's China from the stigma of opportunism. Whereas, Moscow is tinted with many spots of anti ideological opportunism. When it became sort of naked, during sixties

of last century, Mao hinted his resentment and branded Moscowvites as “Revisionists” The big brothers of Kremlin rebuked their junior as “Ultra Extremist”

This tussle seeded disorder and cracks in the founding rock of Marx’s statue. Ego replaced obedience. Convenience prevailed upon conviction. Marx’s joint family was practically divided between brother comrades of Moscow and Beijing mainly and east European Yugoslavia, Romania and Czechoslovakia etc. inwardly. (WARSAW). Moscow with her westward east European comrades imposed an undeclared sanction against Mao’s China unless she surrenders to her Kremlin boss. Resolute Mao endured.

Instead, to get a footage outside China, Mao ventured a Maoist attempt under Sukarno in Indonesia through comrades Subandrio, Idit and Untung etc. But CIA made it unsuccessful with Suharto led junta resulting in the loss of three million pro-Mao Indonesians. It is suspected that KGB helped CIA agent US Ambassador Farland to frustrate Mao for his disloyalty to Kremlin.

This Failure of Mao in Indonesia in the second half of sixties of 19 century has proved to be a blessing of God, that Mao thought it opium, but Confucius reminded it as the protection and savior for China forever. Mao’s abortive adventure in Indonesia proved the existence of One God beyond doubt. That event made Mao to be single minded to concentrate his gene within boundary of China, unlike Kremlin, to fix up the priority of China’s infrastructure, which led China of today’s global focus. The haughty naughty Kremlin met the consequences of lacking what Mao was blessed miraculously.

Many hands with single minded soul is monotheist God’s domain. Many men with many minds are the polytheists gods, demigods, the Democrats. Many men with many hands communely dedicated behind a single minded soul, are the hands of Tao, Buddha, Confucius, Jesus, Moses, Abraham and Noah. Social doctrine of Marx and Lenin with divine bond of morality, the Final Message of God, Muhammad was sent for entire humanity. This message of Muhammad in the hands of Godless atheist, produces Carl Marx, Lenin and Joseph Stalin, and consequently ends in the vicious circle of gang of four and tens of Politburo, like both in Moscow and Beijing.

Exactly such circle grew after Moses and Jesus from greedy, corrupt Jews, and just at the death bed of Muhammad, the Gang of Four, and vicious circle of ten, who completely reversed the virtue into vice and the Sun into Black Hole. The Arabian Umayyad, Abbasid dynastical imperialism in Baghdad, Syria and Spain, and the stalactite and stalagmite of their dark cave rule are Mughals tyrannical occupation and exploitation in India and Euro-Arabian barbarity of Ottoman Turks, Ironically, the later two, the Mughals and Turks have originated from Chengezian Tartars of Chinese Mongolia. Two cavemen, Bin Laden and his Afghan host Molla Omer are two remnants of Arabian – Mughal legacy promoted by Bush-Blair axis to break Soviet Union are kept by the Destiner, perhaps, to witness the doom of their promoters who have come all the way from far off, to dig their grave in the mountainous Afghanistan and Iraqi-Arabian desert! The Sunni-Shiite sects have no business with the Message of Islam and Muhammad, like Maoism and Marxism-Leninism have no relation with Buddha, Tao and Confucius.

Yet another bad stance is in the offing. The ominous talk “The Asia is to dominate the world in the 21st century, like the west dominated Asia in 20 century”

This is again repetition of evil after evil. Replacement of vice by virtue is the remedy, and transition of one wrong by anew wring is never an improvement. It is further deterioration of than yesterday.

The stance must be “The Asia shall not lead the world in 21 century like the western imperialists did to Asia in 20 century. Rather Asia shall globalize the world with justice and equality that the colonialists failed.” That is Godly gesture.

Full God, the Only God of Noah, Tao, Buddha, and Confucius unites. Demigods divide, like dogs divide the frontier of their masters, and bark at outsiders as foreigner. How a man can be a foreigner to another human of one origin, Adam and Eve?

Full God is God. Demigods are dogs. Full truth is Truth. Half truth is worst lie. Like full marriage is heaven’s pleasure, and the adultery and prostitution is half marriage of dastardly sin.

The world of God has to come back to the refuge of its Kind Master, Who would forgive us if we turn to Him whole hearted repentant. It is His absolute kind that we are alive on this planet. Otherwise the demigods, the dogs of divided nationhood, nation states and nationalities, the imperialist, colonialist, feudalism and of late, the nuclear proliferates and their industrial warming and pollution would have made us extinct. Those dog-like demigods made their statues to leave immortal images against God. But their towering statues are hauled to ground in disgrace after their fall, and some of them saw, and seeing their fallen broken marble before their own eyes.

But Buddha, Tao or Confucius did not erect their own statues themselves, during their lifetime, nor were their images ever desecrated. Rather they are, during their lifetime or after their death, hundreds and thousands of years, streams to wash our dirt of hearts, hands and faces with repentance to show up our faces to God for His kind forgiveness.

Practically Marx and Lenin are dead by fall of Kremlin and her allies in Eastern Europe, and their burial is in progress by fading Mao’s era in China. Here I have an intuited plead for clemency in favor of Mao Zedong, unlike the over-actors of Soviet Union. Mao was cool, sober and etiquetted with steadfastness, Moscow was devoid of these, with heartless cruelty. If today’s China goes Confucian, Tao or Buddhist, Mao’s contribution shall remain in the fossil. Human souls are maintained regimented in God’s domain. Good and bad are kept segregated. Good souls sometimes communicate! “Great men think alike” is intuitive, and Confucius, Tao and Buddha’s teachings are transcription of divinity.

CHINA IS TO DO OR DIE

To do the greatest service to the human life on earth, China is to rise like the major of her national flag with her four neighbors like other four stars of the flag, to beam like unitary sun to hunt for “Bushman and Caveman” Bush and Laden in Afghanistan and Iraq. The Moment China rise to the occasion with Confucius-Tao morality and Mao’s sight and speed, both Bushman and Caveman will be hunted with single stone to liberate the world for the oppressed. Today Kofi Annan has voiced the withdrawal of Bushman’s axis from both Afghanistan and Iraq, quoting Middle Eastern axis’s accusation that Bushman’s invasion of Afghanistan and Iraq is the mother of all evils, and U.S. people in majority urge Bush for immediate withdrawal. Adding to that further Iran expresses her good offices to help U.S. bail out.

But that is not going to happen. God of Confucius has brought both Bushman and Caveman together, to either bless or destroy China. If China raises Noah and Confucius like Muhammad, the Messenger, China would Champion the Mission of God on Earth. Otherwise, the doom is too for China.

If China stands pragmatic divine against dogmatic confusers of corrupt Jews, Christians and Shiite-Sunni conglomeration, the planet will head to celebrate her re-birth.

In no way, the Bushman and Caveman are to be let for escape. If Bush is made to withdraw, Caveman will turn Asia a Chechnya, and jubilate run over the world for their terrorist heaven! That is not going to happen.

If Bushman wins over Caveman in Afghanistan and the Middle East, the axis of Bushman will only stop in Japan Asia. That too cannot be dreamt!

The planet is the abode of mankind, God's family. Nobody can claim imperial feudal or colonial lordship here on others legally. God has stored all resources of human need and necessity, to meet the needs for all time.

Human needs resources to lead family as hosts and guests. There is no dearth of essentials needed to born, grow, breed and live and let others to live heavenly.

Greed is a sin. God has forbidden greed. Because, greed is the mother of all vices. This greed cuts the fibers and fabrics of bond and love. This greed opens eyes of lust which makes the mothers, sisters and daughters prostitutes and brothers and sons rapists. Greedies lend money for usury, making money the currency of prostitution, to wine, dine and woman. The world of greeds and greedies are the world of hotels and brothels.

To limit and fortify the human heaven of earth, the family bond of host and guest, God has formulated 5 positives:

1. One God without any partner, in the soul.
2. Chastity in life pure from adultery.
3. Home for living, praying and hospitality.
4. Right of land for agrarian cultivation and,
5. Money for exchange, investment and charity.

For this Host and Guest one world administration and enforcement of equal opportunity for all, Abraham was institutionalized conspicuously, whom Jews, Christians and Mohamedans own till today, who was and upright follower of Noah, the grandfather of mongoloids.

Disobeying Abraham, Jews have introduced all exploiting and oppressive crimes which promoted racialism, capitalism, feudalism, slavery, usury and prostitution etc. that the world is yet to get rid of these curses.

Jesus was sent to bring back the Jews to their original virtue. But they conspired Jesus's crucification. Muhammad was sent to raise non Jew and non Christian Arabs to shoulder Abrahamic legacy anew finally. But after the death of Muhammad Arabs became the third partner of Jewry, "The Trident Cursed" whom, God seems to have taken in His Custody, in Middle East for His destined justice!.

As inspired, I see it as a test case for those who do not believe in Almighty God, and they think there can be lasting social justice without belief in God, on Marx and his comrades prompted. They identified the justice and injustice in the society materially and wrote godly reforms without God. They introduced God's gifted reforms in their names assuming God's seat Whom they denied. Absent God came to throw them to hell, and comrade, Gorbachev and Boris Yeltsin did His without naming Him. So the house of Marx, the house of cards with European flatterers was blown by a single whirlpool. During late sixties their main job was to ridicule Mao because of his warnings before the whirlpool.

Now, Mao is not more. China is alone in Asia, like Fidel in the Gulf of Mexico. His days are too waning. Half hearted Confucius Institute or supporting Iran's stand with Moscow on "Enemy's

enemy is friend” like ping pong diplomacy is dilemmic and sheer waste of time. Aging Fidel is on his concluding days to disappear behind the statue of Jesus in Havana. Demons of U.S are waiting to ridicule Fidel’s such end. Likewise, China’s pundit’s plea to shield behind the statues and images of Confucian, Tao and Buddhist dogma is abortive. Jackals of Formosa and South Korea are in rehearse to chorus with their surrogate masters in the event of China’s fall. So the destiny lies in the Sovereign God, Master of Jesus and Confucius. After the full circle of transgression of Jews, Christian and Arabs, the final and ultimate era of God’s full blessing is ready for crowning. This letter and its writer is a beckon to be wisest to rise to win all. Or to be dullest to lose all, as master Confucius said, ‘Wisest of the wise and dullest of the dull never change’. Are the writer and written wisest of dullest??

Immigrants and pirates turned-colonial imperialist all over the continents save Asia have traveled all the way to Iraq and Afghanistan, and experimenting their teeth and claws on defending innocents. If they succeed to quell the insurgency in Iraq and Afghanistan, next, finally they would feast with China, Vietnam, and North Korea. South Korea and Taiwan are counting drop of leaves. Imperialist Japan is no Exception.

Governments of new imperialism under the umbrella of UN are the proxy of unipolar super, super Bushman. Their people are simple believers in Jesus who was sent to bring back the corrupting Jews to the original of Abrahamic unitary faith. But their government are the vicious circle of Judeo-Christian corruption and transgressors of Abraham, Moses and Jesus.

The recent comment of Pope Benedict about Islam and Prophet Muhammad is the proof of his utter ignorance if not intended lie. Neither Jesus nor Muhammad was the pleaders of war of attrition to introduce Christianity or Islam. Muhammad only defended his right, after his life was threatened by Meccans, and had to migrate to Medina with his life, and had to resort to defensive armed encounter. But after the death of Muhammad, apostates waged aggressive wars to establish empire in the name of Muhammad and Islam, and consequently they enslaved the men and women of the fallen territories, which Muhammad did never do, like Judeo-Christians waged crusades and enslaved the fallen people plundering their resources to build their Europe and America of today! And of late, Bushman has invaded Iraq and Afghanistan as crusade in the name of Jesus declaring and pursuing Jesus’ Crusade forming coalition with all Christian countries including newly re-converted Christians of Warsaw countries who were godless communists till yesterday! And that is too in the birth place of Abraham: Iraq the base land of emergence of Moses, Jesus and Muhammad! Thank God, thus the Jewish Rabbi, Christian Pope and Arabian custodians of Islam, all are ignorant about Moses, Jesus and Muhammad, if not liars? And it is overdue that God would bless someone on His behalf to reveal His Truth about His messengers, to unmask the real faces of opium traders in the name of divine faith, so that the cheated people of Christian world can overthrow their governments, the co-perpetrators with only super power U.S like the fall of Soviet union, the other super power of yesterday with her east European accomplices. So the dawn of ultimate destiny is due. Pope Benedict’s ignorant and arrogant remark has fueled further malice in war zones in Afghanistan and Middle East. God of Confucius has brought misnomer Christians from Australia to Canada, to separate the followers of Judas, the

Muhammad’s journey to the Sublime Height and his assembly with the elder prophets in the sky, offering his respect to them and their love and affection for him is the unique of all uniqueness one can dream of. That is the reflection of heaven on earth indeed! All messengers pleaded for the well being of their contemporary people. But it is only Muhammad, by whom Almighty God has completed the summit civility and divine human civilization and sealed the process. There is no need of further code of conduct, as there is no need of new god, as there is the sovereign God, who has completed frontiers along with their provocateur stooges Ladenians and Saddamides

Westerners say, they would take three years to cleanse Afghanis, and how much to cleanse Arabs? They are in constant attempt to hook Myanmar. Bangladesh is nearly concubined due to filthy tricks of two quarrelling woman. Caste master Indian rulers are in a fix! Opportunists or Catalysts?! Whereas, the Indian people are concerned for Afghanis and Iraqis, and India is longing for a liberator! Caste-ridden India is a major obstacle in the way of human emancipation since the beginning.

China needs land for its people, Russia needs people for its land. Her population is in serious decline. Arabian deserts are empty-quarter of the Earth destined for over runners to develop for agrarian heaven of Adam and Confucius. China cannot sustain with one child in a family for long. Its suicidal.

All messengers of God, save Muhammad, came to speak to their people and time. Only Muhammad came for all of us, for all time. He declared Mecca open to, and for all with equal rights, except those evils who transgress the law of God's globality. The most astonishing miracle God has revealed in the Holy Quran, and Muhammad recited it to be read by all till the last day of the planet is: Arabs are the worst in rejecting the truth and hypocrisy and most fitted to be ignorant of the limits which God has sent down to His Messenger. And God is Al-Knowing All-wise.

According to the above verse of the holy Quran the messenger said that Arabs would betray his teaching after him, and would defeat the then Roman and Persian Empire, and then they themselves turn to be biting imperialists. And exactly they became so. Arrogant and hypocritically they changed the very fundamental of Arabic grammar and said "Arabs" in the verse of Holy Quran, men "Nomads" not "Urbane". Like "Chinese are Godless, except the dwellers in cities"! Arabian rulers of today are remnants of that hypocrisy, whereas their oppressed people are mostly simple like the era of the messenger of God. They are to be liberated now by Confucius of Noah, Abraham, Moses, Jesus and Muhammad. Iraq is the sacred soil of Noah and Abraham. These two sons of Adam were, and are the two arms of compass, encompass all virtues of mankind, Moses and Jesus are the two half-moons of the circle, while Muhammad is the Full circle. Muhammad was born orphan, and Confucius became orphan at the age of four.

It is the destiny that God has gathered the culprits of cults, Jewish, Christians, Sunnis and Shiites in a vicious circle between Iraq and Afghanistan to clean the globe from the curse of dogs of dogmas. They have poisoned the entire human body. Here one thing should be in mind to decide priority. Christians are comparatively soft hearted and cool than cruel Jews, like Shiites to Sunnis and Maoist Stalin!

During the days Soviet Union was breaking in Afghanistan, late Ayatullah Khomeini wrote a letter to Mikhail Gorbachev to enter into divine faith from Godless socialism to God's social morality and justice. But cult did not accept cult. God had made an opportunity for me to meet Shiite Khomeini and his top aides on an exclusive meet like Sunni king Faisal and Khalid of Saudi Arabia. They were same coins of different die and diameter. They are now in the same circle with their two elder cults, Zionist Judeo-Christian axis, perhaps t share the same end.

The hour is pre-dawn darkness, after midnight. If the eastern horizon is clear from the clouds of darkness; rising sun will shine away the darkness of night for a shining day.

In the world of materialistic predatory, only the darkness rule. Sun never shines there. Greed and gain master there. Twenty four hours are night there. In the state of need and service, day and night prevail there. There, the sun rises and sets. But there is a world of liberated soul where sun never sets. Twenty four hours sun rays there. The era of all darkness is to day's world. Predators are everywhere. Judeo-Christian west has invaded Asia to make globe go for all darkness. So, there rises no sun from the east to eliminate them and reverse the destiny.

Marx and Lenin thought for the solution from the medieval Euro-Christian predatory in the name of God, terming God as the Opium. They added strangulation instead of panacea. Ultimately the family of Marx have broken the heaven of Marx for brothels of predator's hell. Mao's China has so far been able to contain. But how far? Confucian stunt alone is not going to protect for more. The clock is fast progress. And the enemies are all around!

God has built man with some property of His Spirit, which is called human soul. This has made human superior to the animals. By promoting this property man can achieve to be next to God. But never God. Such achievement gave sons of man, Adam, to be Noah, Abraham, Moses, Jesus and Muhammad, like the five stars of Chinese flag, and Confucius and Tao to focus!

God is one without any partner. He oversees His domain from His Sublime Throne. He sent messengers in ages to remind men this. Now, this circle is complete by advent of Muhammad, who spoke for all messengers, all people and for all time. His journey to peak of Heaven is the only proof for us that we can rise next to God, to be un-equal among equals, for the benefit to equals and non-equals.

In such stage, God starts opening His secrecies He wills, to His un-equal servants among equals. The treasures of His secrecies are to be divulged in His absolute obedience. Because of God's unitary sovereignty, He will end His completion of His Light and His Bounties for His beloved Creation through an individual. This son of man will declare his inheritance of all messengers and all great sons of man. He would be for all, and no one may be for him except God Himself. Such would be the uniqueness in the person of Ultimate Salvator. His emergence is timed, when all would need him, he would need none, for, God would be with him, for him and for all through him.

This is the glimpse of the divine secrecy being divulged to emit rays of hope in the world in a state of utter hopelessness. More glimpses would come out as unseen help from God,

if people would follow righteous, like Confucius, and decree against Godless despots. God's blessing descends from heaven to earth when people believe in God and fear Him, pure from dogma. The moment dogma comes, it ends opium. Divine faith opens souls to see worlds beyond limits. Heretics do not see themselves too.

Marx and his disciples denied God seeing devils do bad. How blindfolded heretics they were and their followers are! They had to see God nearer seeing Satan's role being played by their Church and the State, and rise united to oust both to establish God's Justice!

LEGITIMATE AND ILLEGITIMATE

No body begets himself. He is begotten by his father. Fatherless man is illegitimate, bastard. God has created men. Those who believe it, they are legitimate, those do not, they are illegitimate, bastards of faith.

Likewise, governments, who form according to God's law and run according to God's law, are legitimate and legal authorities. Nowadays governments, so called democratically elected or despotically formed governments are illegitimate and bastard governments. They reduce their people immoral, so that they obey and worship their illegitimate authority?

In the past, all government of these strata, were bastard and illegitimate. Be, they were imperialists, feudalists, colonialists or anything. Whoever did not derive their source of authority from God's sovereign law, were, illegitimate and illegal. They exploited people. May be some in the name and claim of God even, and others as Kingdom or proletariat dictatorship. They all reduced their people to slavery.

Any body or any group did in the past, doing now, or would do in future to replace these with legitimacy of God's dictate and dictum, were and are right, Others were on the wrong. Catholic-Protestant rift, French revolution or Marxist socialist struggles were attempts to replace bad by worst. Today's world crisis is the grand total of those devil done!

Bush's crusade, Laden's Jihad, Iraq-Iran's Shiite-Sunni-Kurdi tussles, all are Satan's last campaign to win against God. or lose in the hands of Army of God. God Himself never fights. He is above it. His servants need to fight for Him, to be blessed or cursed.

To fight and destroy the axis of Satan and establish the promised paradise on earth, let us have a glimpse into the structure of the destined united family of Adam.

1. There is only one God in the heart and soul of mankind without any partner, All men and women are the members of God's global family of respect to elders and love for younger.
2. Everybody maintains chastity of body and mind. None never indulges in acts of adultery. The whole society is of chaste father mother, brother sister and son and daughter. A heaven on earth.
3. Men have property right. Earn legal, possess, and spend in legal way. Build houses to live family life, worship God, educate children pious and host quests to promote and maintain society of "Host and Guest" a heaven of earth, clean from all curses of rental homes of "Hotel and brothel". No paid salaried servant and employee system. Paid persons never integrate with employer, nor can the employers treat them as own. Both remain strangers to each other, and the trend of bargaining, exploitation and Trade Unionism prevail, Bribe giving-taking trade is rampant.

Society of "Serve and Sacrifice" must be the Model. Honorarium of need is the reward of those who cannot serve his state family on his own expense. Need is to be pursued. Never the greed. Austerity, "Simple life and High Thinking" must be the crown of honor.

Business of productivity, both agronomy and industry, is to be the livelihood. Job creating idea must be forbidden. The present government structure of exploitation and bribery is the child of that menace. Production, procurement and sale and purchase of first and second party, without third man be the ethic. Right of property development and Real Estate business must be strictly restricted in developing lands, building houses and flats to be sold to public. Never building rental houses, apartments and shopping malls to be owned by the culprits of black money. This make haven to earn black money to own hotels and brothels to wine, dine and prostitute. This is the shelter to breed, bring and hide, the crimes and criminals, who destroyed and destroying all fabric and fibers of human morality. If this phenomenon is stopped and uprooted, there would be no avenue to hide, invest and spend black and illegal money, thus stopping the greed and lust for black wealth. Bribe and usury shall die its natural death. The cost of living, prices of land and the rate of profit would come down to a level that everybody shall have easy excess to afford own house and address. The gaps of social inequality would narrow down to forge social integrity towards building our joint family of God's blessings.

4. The surface of Earth is God's land for cultivation. City life is discouraged. Because cities are mostly dominated by criminals and debauchers like Babylon and Sodom. City dwellers live cut from the neighbors. Selfish individuality is the characteristic of urban society. So the Nature of God's more in focus in rural agrarian life. The right of land is strictly limited with cultivators. Only the cultivators would own lands for the sole purpose of agriculture. There is no right of absent ownership to acquire and possess lands for feudal land lordship. Possessing lands for rental interest is land prostitution. Black moneyed urban predators grab rural lands, reduce peasants landless, and compel them to migrate to cities. In cities they grow slums and shanties and again fall in the trap of black moneyed urban criminals and begin in drug trafficking, woman trafficking and prostitution in their slums. And that too goes in the interest of metropolitan crime syndicate.

So the panacea is, in development of rural agricultural infrastructure to make country life noble, pious and peaceful. Then only the benign rural life shall begin to take off to make up its backwardness. For that, the first step is to enforce God's decree "Land is to belong to cultivators". This will annul feudal landlord and absent ownership, like annulment of city property rentals, to stop the malignant urbanization. Immediately these lands are to be handed over to landless growers with revolutionary motivation. No slackness is to be given way in enforcement of this rural and urban reforms.

This will again bring down the heaven's blessing on this curse ridden Earth as it was at the beginning. The philosophy of Confucius is to be accepted in the right earnest. Otherwise opportunism shall overtake the Ideal to bring down fall. Like Hugel thought the idea, Marx and Lenin took it in their convenient way, and Stalins brought the decay, and Gorbachev and Yeltsins nailed the coffin! If China does not come out of dilemma very soon to embrace the truth, the day of removal of Mao's sleeping casket may come tomorrow or day after, to push stable China in vacuum to provide opportunity to malevolent enemies to do what they did with Soviet Union.

Agro based rural Communism with Confucius adherence to unitary divinity of God is the instrument to Chinas fortification and integration with Russia to defeat and destroy the entrapped devils of four continents in Afghanistan and Iraq.

Marx and Leninism failed because of two things. 1 – Their Godlessness. 2 – Their city based proletariat bourgeoisie(?). City based growth is malignant, leads to Babylonian and Sodom consequences.

Cities eat out the potentials of rural growth, like a cancerous tumor sucks the body to perennial decay. Unless treated seriously, death is the end. Rural based cities are to grow as planned villages. It keeps growth of both in complementary check and balance. All slums and shanties of cities, be cleared clean to thin out the hazardous fat of city combustion.

To return to the lap of God's rescue, the surface of Earth is to be returned to the children of God, the Farmers, from the clutch of feudal and urban land prostitutes. There must be no third hand between God and farmers. The state authority is to stand guard and keeper, as deterrent to violators.

5. The fifth and the final star of China's flag of New Confucius is the role of money and paper currency. This phenomenon holds the blood's position in human life on earth. Money has to be maintained pure from all contaminations. Hoarding, usury and bribe are the main source of monetary criminality. If the money flow is maintained pure from those poisons of exploitations, the curse of the richest and the poorest shall diminish, and the poor and rich shall exist to test the souls and hearts of brothers for brothers for sacrifice and clarity. The monetary chastity is more vital than the chastity of body. In most cases, the prostitutes of

body resort to sell body under compulsion of need. But the prostitutes of wealth do it for greed and lust.

Use of money must remain in air-tight restriction of exchange, investment and benevolence. Bribery and usury must spell death penalty. It can be said that, if the woman prostitutes of world were men, at least 80% of them would have been chaste, contrary to that, if the bribe hunters and dealer of usury, were made women from men, 100% would have been voluntary prostitute. Weaker sex women are mostly victimized by strong male and circumstances, unlike men. So the bribe takers and usury dealers are to be dealt with more severity than the prostitutes. Once this goal is achieved in any major country like China, it will rise as a "Heaven of Host and guest" winning over the entire surface of earth as pilgrim for the rest of 5 billion human around the globe. And, of course, the real followers of 5-star messenger of God, Noah, Abraham, Moses, Jesus and Muhammad would rush to china to see focus of their believers in Confucian brethren.

It's a matter of great sorrow that Germany gave birth to three notable human sons, in the past, and one at present. None could rise above the boundary fencing. Hegel saw some glimpse of truth. His disciple Marx saw half of it. Hitler came gusty and disappeared ghostly! Now poor Pope Benedict. All saw shades in the fallen sun. That too against the setting sun, long shadows sinking in the darkness of night. May be, because they are westerner. They saw Moses and Jesus with the vision of Sameri and Judas. They were unable to see Moses in the sight of Jesus, and Jesus in the sight of Muhammad. To see the truth one has to rise early to possess the rising sight.

All the messengers rose from the East-the eastern horizon-Asia. Now the devils' axis want to force the east to believe that Sun would rise from the west, if not already has risen. Further, they, the Judeo-Christian bastards are on invasion to prove Jesus was either a bastard or son of God, and Bushman and his coalition army in Iraq and Afghanistan are to turn the next generation of Asia bastards. Their electronic media has invaded the bed rooms of Adam and Eve to turn the planet bastard. Asia has to thwart the invasion on the text of the Holy Quran that Jesus was neither son of God nor bastard, nor his mother Mar was wife of God or a prostitute. The mother and son, Mary and Jesus are perfect manifestation of chastity and purity of divine soul, men women and children are to possess and maintain. The mother of Confucius gave birth of her glorious son after eleven months of divine wedlock.

There is a story in our East-Asia. A western bride came to eastern in -laws to get married to her fiancé with her five month pregnancy sin. On the next day she asked her mother in-law, "Mom, how long does it take to have a love child in your east?" "Minimum ten months" replied the mother in-law. The western daughter said, "It's terrible to wait so long!" in our west it takes maximum five months only after marriage to have a baby! In many cases, we have babies even before marriage too! The stunned eastern mother realized the matter, and calmly said, "Darling daughter! You westerners are very fast like your fast foods! Unlike you, we eastern mothers and daughters live in family, where babies born after ten months, and foods are cooked at home, and taken together with family members where father and mothers are king and Quran. You darling go back to your west of fast-food, fast babies and fast sex." So she was sent back to fast parents of fast west!

Bastards of this faster Dom became presidents of Bushman's super states, scandals of his White House are best seller books. King and chancellors were bastards and one of their sitting presidents is a bitch! They are knocking the doors of China, India and Indo-China of divine parenthood.

Bastard colonial imperialism and their plundered bastard wealth from eastern colonies made them super bastards, who portray the Holy Spirit of God, Jesus as bastard, to holify their bastard! The rise of bastard sun from the west has to be stopped. God has brought them from four further continents to bury their criminal governments in Asia, and liberate then innocent masses of those continents who's

four fathers were mostly enslaved after they were abducted by the pirates. Bushman's coalition partner are unpardonable thugs as governments, while their tax-slave and sex-slave men women are at least recyclable, reclaimable waste, if not raw materials for regeneration. Fidel and Hugo Chavez indicate prospect.

Money is needed like blood in body for life. Purer the blood, healthier is the body. Bloods in the veins of new colonial imperialists are so cross and complex that DNA test also would fail to ascertain their species. Legal money purifies the blood and mindset of people. Illegal money maligns the nature and character. That is why the colonial protagonists, old or new, are everywhere and all tome, heinous and mean. Hypocritical "divide and rule" of colonial legacy has destroyed our eastern countries. Men are created free and upright by God. Their governments are God's blessing for their governed people. They cannot set any tax or levy on people. God himself has fixed the dues and duties for men. If they disobey, they shall be answerable to their Lord God for every penny. The governments of the people are cooperative and coordinating body. Never legislative master. Legislation is God's Sovereignty. Governments' duty is to educate the people about their duties to God and His people, and remind and warn against any lapse and disobedience to God.

The moment any Government or Authority imposes any tax on people and legislate law, the government becomes God and people are reduced to slavery.

The colonial invaders and imperialist aggressors have enslaved the humanity making males Tax Slaves and females Sex Slaves. The present invasion of new imperialists, after their old one, to occupy fossil energy and mineral resources is the proof that they were demigods before, and again they are coming through their agent-governments and agencies like IMF and world Bank for further enslavement in their old colonies. The cry for Democracy and Human Right is a devil's cry to nail in the coffin of humanity for good.

Now the mightiest of all arsenals, atomic or space warfare, is the declaration of annulment of all man imposed taxes over fellow men, be it by the foreign colonialists or native legacies of their foreign masters. It will be U.D.I. like proclamation from a major Asian power. That will spontaneously unite and integrate the entire population of Asia in of favor/that country leaving their ruling clique for two options, to run away to their foreign master, or to dissolve in the main stream. This would happen first in oppressed and exploited Asia. Then the miracle of global deluge would sweep both the hemispheres to hunt the perpetrators, and of course Bush's axis is on the top of the list, to free the mankind to choose their destiny themselves, on their free will and choice.

Man imposed tax and levy corrupts both collector and payee. Collectors become heartless cruel and subject become evaders. Like rapist and raped. God imposed taxes draw people nearer to God. The more man pays taxes, he feels more warmth of God's blessings and touches, like divinely married feel each other, one in two bodies. First one is hell on earth, and second is heaven.

Money pure from usury and exploitation builds the society equal, loving, healthy, wealthy and pious, while impure money creates classes, rich and poor, isms like imperialism. Capitalism, feudalism, Marxism to mention the least, which resulted in political and religious bigotry resultant to pandemic terrorism of today. Gorilla-faced Bushman and his cave mate Laden are the twin faces of economic predatory.

Almighty, All knowing God had set an example of miracle by a single man in the midst of darkest economic predatory of Umayyad dynasty. A young man in his early thirty turned angel from devil, and abrogated all taxes and levies and land slavery imposed by his predecessors on the people, and the people were in famine, at length and breadth of the vast empire. Within little over two years, hell turned heaven. People thronged to the morality of their ruler. Empty treasury was flooded with

volunteered God ordained revenue, and no destitute were available in the country to accept charity. The Poor's due were sent abroad.

According to divine tenets, God has ten times more reserves than the creature may need. If the rulers are good, the reserves are supplied to meet the need, if lewd, lustful and greedy, then only the allocation shrinks.

Confucius, in line of his masters, kindled the light of prosperity. At this critical juncture, when the monsters of decadence are on the next door to put off the life and light, dragons of Confucius are to breath fire at the bushes and caves to destroy the axis of devil and save the children of Adam and Eve from Satan's last invasion.

Had Hegel understood God in the foot prints of Jesus, he could lead his followers to be saviors of the then Christians from the twin corruption of Church and State. The then Church and State were in unholy marriage of Judo –Judas syndrome. A total deviation from Jesus, the Spirit pf God. So Hegel was himself in dilemma and his disciples, Marx, Engel and Lenin etc drifted down the stream. Father is father. Children are to follow father as father. Then father grow and grand. Instead if children start correcting the marriage of parents, then father diminishes, and children pose fathers of father!

Today's world is torn, familyless bastard due to that pandemic disobedience. Critics and China watchers are of the opinion that China's talk about Confucius, Tao, Buddha and Mao is hypocritical and opportunism. All that China wants by this jargon is to hide her future imperial ambition, to counter western democratic design and, most important of all, is to guard and protect her millions of trillions she has earned and would be earning from capitalistic world exploiting the cheap labor of her poor masses. According to them, this mindset of post Mao leadership of Beijing is more suicidal than the disintegration of Soviet Union and its allies. At an early stage, the fall of USSR has opened the borders for her broken family members to run for shelters and hide for respite to think and decide her fate and future. If China falls in future, she would find no border of sympathizers around.

As a lone man of no statehood on earth, no dogma of dividing divinity and truth, I pray to God and hope that China does not go selfish, and hoax Confucius's institute to guard their Capitalistic trillions by the dogmatized dragons and angels of heaven of Confucius's birth.

Belief in God makes the believer selfless dedicated. He sacrifices his "limited everything" for God's infinite treasure. Such soul rises father of every body, everything, and son of none. Such soul nourishes worlds, human world, animal world and worlds beyond. Shadows God for everything and everybody, but not God. Humble for those who obey God. Crusher, and grinder for despots.

Disbelievers are heretics. Grow selfish, with self aggrandizement, hot headed and haughty neck. But when they grow aged and spent, or face un-escapable downfall, they see their "Self" "Selfish" vendetta vain and wane, and t he "fish" fishy. Then these heretics commit suicide or rot behind bar, remembering God more than believers. Godless socialists and communist dictators of our age are in a good number to take lesson from them.

Now China and Russia is to appear more catholic than the Pope. I mean, when Jews, Christians and Mohammedans betrayed Moses, Jesus and Muhammad and left the unifying message of God, and divided men into hundreds of nation states to exploit each other, so-called Godless Russia and China are to embrace each other on their experiment and experience to rise and emerge as the savior of mankind on behalf of God and His messengers to wash the stigmas of so-called monopolists faiths.

Once senior big brother Russia, fallen due to soul-denying, may have yet suffering from ego ist complexity. Great are those, who take initiative and walk forward to embrace before others can win

the zenith. For such momentous event, a guardian behind may be necessary. If the mission is divine, soul is crystal and the heart is loving, God is there to provide a destiner.

In the history of divinity, it is a peremptory way of God's sovereignty that in such juncture God's man emerges from an unknown hideout, a corner-most place, sunk in darkest politico-economic crisis, like a black hole on earth. Jesus and Muhammad emerged when Jews and Arabs made Arabian Peninsula, the land of Holy Houses of God, a hell on earth. That era is named in the Holy Quranic teachings "Ayyam Al Jahilyya", Era of Darkness. The same Judeo-Christian-Arab axis has kindled the fire of horror and terror all over the globe, and that too in the name of their racist and fascist religion! For this blasphemous sin, the Jews are cursed by God on the tongue of Solomon and Jesus, the son of Mary in the text of Holy Quran, and Arabs by the tongue of Muhammad. So this time, the savior God's man is to emerge from non-Jew and non-Arab progeny of Adam. It's a very, very vital point to be always in mind.

In Afghanistan, Chechnya and Dagestan, the Arab money and fighters have meddled in, to complicate the situation. Judeo-Christian barbarity on Muslims of Bosnia and Serbia in Balkan evoked Muslim sentiment, and Taliban and Al-Qaeda tried to take the advantage. The significant silence of Russia and China to voice for justice in these events has lowered the graph in the minds of general Muslims world over, about these two socialist remnants.

Zionists of the world believe in their protocol and soul. They are dreaming the triumph of Jewish heaven, the Promised Land. The state of Israel is their headache. In their belief, Christians and Muslims are their main enemy, though all non-Jew human beings are gentile-non-human in human exposure! They believe in their elimination in the hands of their Ultimate Messiah.

For third world of above classification, it is Asia with its two third world population to rise from east to liberate mankind on God's behalf only to be crowned by Him as His unipolar Head of the family of the children of Adam, to unite the human family on divine equal opportunity, love and justice. The anti-Christ of the axis of Bush-Blair coalition must be shown their end by themselves.

China and Russia, Sun and Moon, must emerge as the pair of God's destiny to fill up the vacuum, converted to divinity by self-search and self-discovery, and ultimately be founding stone of one world, one nation and one family of pain and gain. For that rise to ultimate glory, a touch-stone, diamonds precision like guide Guardian is to be found to tie the bond and bound of divine unification-globalization, on solemn oath to live for all and die for all. If such destiny comes true, leaving a few hundred thousands perpetrators, all mankind shall emerge as one family.

I have got lots of reasons to believe that, like Hegel, Engel, and Marx were not Godless atheists. Rather they were certainly believers in unitary faith. Because of contemporary dirty games of church and encompass the full message of Jesus to liberate the people from Jewish inhumanity. Hitler's outburst was the other side of Zionist barbarity.

My dear leaders of dilemmatized Beijing and Moscow?

If you both emerge as the Sun and the Moon, and the universe is one under you, is better, or you both continue like the wounds of the past mistakes, and ultimately die dejected is better, as innumerable protagonists died of the forgotten history?

By God, for God, this letter is a humble attempt by a yet humbler individual who has seen seventy falls and springs, and counts his stay on Earth that he is 40 years older than the age of Jesus when he disappeared, 7 years more than the life of Muhammad, 2 years less than Confucius and 12 years short than the revolutionary Mao Zedong Lived. My boundary of belief and thinking is: My feet are at the

middle of the Earth, east, west, north and south are four corners my territory on Earth, while my head is Just below the Sublime Throne of God like Noah, Abram, Moses, Jesus and Muhammad believed. In Mecca where people of hundreds of nationality come to demonstrate their disunity against God's unity, God blessed me there the union with souls of the unifier Messengers, and their obedient followers I am only one of the laterers.

The day I attained maturity, I did not make partners with God, did not slipped to adultery, did not let home and house for rent, rendered hospitality as host, did not earn rent of land, and never draw nearer to usury and bank interests. As these are the instruments of deviation, division and exploitation. Never sat with the company of wine and dine. I always remained away and above narrow politics and sectarian religiosity.

By above mentioned bonds and boundaries, God made the ways for me to see, talk and measure so called national and international players of human misery. Saw manys' fall and condemned end. Thus visualizing infinite past, finite present and drawing infinite future. I was issued with Saudi Arabian passport, but didn't stay there seeing their Judeo- Christian-Arab axis.

At this concluding round of human maturity, intuitive promptitude is dictating me to write this letter to awaken China, China, and through China, Russia to come out of their egos, and rise as quick as possible, to find out a contingent from among the misled Muslims of both China and Russia, to motivate and promote them clean and out of the circle of Arabian, Mughal, Turk and Indian vicious limits. After immunizing them against above disease, three fourth of then contingent is to be given task of cleaning morally the length and breadth of China and Russia to turn towards pilgrimage for middle and affordable lower middle-class people of Muslim and Christian world to come to China-Russia horizon as tourist. They will be the real proletariat envoys to change the soul and the face of their society.

This new world of Host and Gust will turn the Hotels and Brothel's of rich criminals deserted around the globe. Because, the middle and lower middle class run the Hotels and Brothel's on salaries and tips!

The final messenger of God, an orphan like Confucius rose to the zenith to recite the revelation of God. "Almighty has destined to empower the oppressed destitute of Earth to promote them as leaders, and show the despots their fall in the hands of the oppressed, and taste them the bitterness of oppression."

Due to this declaration, the then Jews, Christians and Arabs made coalition like today against Muhammad. And just after the death of Muhammad Arabs changed the message at the behest to Judeo-Christian vested interest. Since then these three are fighting among them, Armageddon, Holy Crusades and Holy Jihad, in the names of Moses, Jesus and Muhammad. Ignorant Pope Benedict's recent remarks are as one of those trident imposters, far from the truth to be uttered against any of those three messengers of God.

Heretics like Laden and Dudayev of Chechnya must be washed clean from the mindset, like the memoirs of Stalin and Khrushchev era. The world has to be blessed now by the blessed, after long long dark days of the curses of crusades. Before Marx-Lenin, the Czar's history is not too ancient that Russians do not look back for comparison and evaluation. Vladimir Putin's KGB background should help him to look through worldwide developments to say good-bye for any repetition of past history, other than God ordained path. Especially when Russia's yesterdays' partner super power U.S with CIA network seemingly counting last days, Putin must turn to God's forgiveness before it is too fate.

The heaven of thieves, Switzerland with money and arms in every houses, are dying every day, with their family killing by their own bullets! Why? Bondless wealth, wine and woman?! East Europeans are on mad rush to integrate with Western Europe and west beyond to what end? Jesus and Mary are their anybody? But in X-mas what do they do??!!

Come back, Come back, God is there to bless us. Jesus or Mary cannot help. They are against liars in their names. China should not lie in the name of Confucius or Buddha. Time and hour has come to become Jesus, Mary and Buddha like.

The world has reached the brink of hell by bad and worst examples of the rulers. No right turn or left turn will help rescue. Only the U-turn is the way to salvation. That U-turn to be right now by a single or a number of rulers, who would turn as best examples after total change in heart, body, appearance, talk and deeds declaredly. Those who die before death can rise to never die again. Let some of us by ourselves, to rise again to never die; to live alive through righteous people till the Last Day of the world.

Your Confucius has said, “Only two classes of man never change: the wisest of wise and the dullest of the dull.”

“The Wisest are born one or two in centuries throughout the world. Dullests are many. I hope that China is not Dullest. So, I wish and pray that China rise Wiser and Russia Wise. Both embrace like one, and jointly use their gene and genius to find out the “Wisest” of Confucius, and hand over him their everything, material and spiritual.

The “Dullest” of the concluding era of the world has appeared as the super dullest in the only Super power US. He has spent and spending trillions after trillions to produce arms, breeding enemies and opening warfronts, like Afghanistan, Iraq, Somalia and Darfur etc. He kills the enemies everywhere, but neither can he nor any body of his nation can walk anywhere fearlessly on this vast earth. Rather their entire nation lives in constant nightmare! A fugitive, promoted by their trillions, Caveman bin Laden, chases Bushman the dullest, and he is in utter hysteria! He is doomed and leading his nation and the world to doom. Now, right at this moment a Savior of heaven’s guide and light is a must for all of us. Or this “Dullest” Bushman would set the planet afire to reduce it into ashes.

To look for a real light, one needs to be in the deepest spot of darkness, and to measure the height of a tower one needs to be on the bottom point. Then only he can easily and correctly describe the light and the height.

This 70 year old evergreen young man (?) is destined by God for last 60 years to talk for mankind with the life of Adam, soul of the messengers is belief, feelings of contemporary world and farseeing the Day of Judgment. It is in the life of Confucius that once the ruler of his country brought some singers and dancers from neighboring state and gave them state honor. Seeing that nuisance, he left the country saying, “Alas! If the people had valued the ingenious like beautiful women!” The world is now devastated by this lewdness.

This unusual, rather, the letter of Destiny is being written from Bangladesh which is at the bottom of corrupt states and governments. It has immense potentials if not better than China, like China to be prosperous. But the lewd western democracy and filthy politics has towed and tied Bangladesh with two women who made this resourceful country a bottomless basket of beggars. Sitting at this bottom, I am seeing the top of so called rich countries of the world. Unfortunately it is bitter truth, that these top and bottom countries are on two extremities, at the top of lewdness list and at the bottom of moral decay.

While writing this epoch making account, I am seriously worried, that the sudden rush of wealth in China after long days of financial constraint do not make China miserly circumspect. As I have hinted at the early part this letter, that I had a colleague of my father, a Chinese scholar who was my teacher also. I used to respect him by kissing his hands, forehead and touching his feet, practically revered him like my father.

Particularly after the death of my father, I used to see my late father's shadows in his colleagues. Revered Niaz Makhdom came to India as a teenager after 1917 communist change in Russian Turkmenistan. He was from a conservative Muslim family.

Through him, I came in contact with a good number of Chinese businessmen, who were fine shoe manufacturers. Ironically I found most of them miserly circumspect with fine outward cordiality. May be that was due to past harsh pecuniary condition in China. After separation of East Pakistan as Bangladesh, almost all of those Chinese businessmen left for Hong Kong or Malaysia.

God likes decent and prudent life, and dislike misery or extravagance. Believing men in God do have leverage to control their human passion between need and greed, love and lust. Disbelieving people go unbridle in such juncture. The imperial, colonial and capitalists of west have behaved more bestial than beasts, due to abundance of wealth without divine discipline in life.

The same wealth is invading Chinese society. How China is going to check and fortify her from HIV, AIDS pandemic impact of capitalistic trillions? Once dedicated communist of east and west Bengal, and greater India are of the opinion that China is set for New COLIM (New Colonial Imperialism) of late Sukarno of Indonesia, to revenge her past disappear from the scene. Talk of Confucius is a hoax. I pray to God, China do not go that way.

New China is constructing four hundred million units of self contained houses by 2020, for her 1.2 billion people as media reported. I pray, China goes host and guest heaven, a destination of pilgrim, and never turn homes of western bestiality.

God had made one month compulsory fasting for adult man and woman to be one with all to taste thirst and hunger for integration of mankind, to form a joint family by sharing pains and festivity. But this sublime institution has been corrupted by Rabbis, Brahmins, Popes and Mollahs of Jewish, Hindu, Christian and Arabian cults. It is they, who have made today's world of nightmare.

An incarnated of the souls of Adam and Muhammad calling you in that Holy month of Ramadhan to rise on the footage of Confucius to establish the dragons' story a truth rather than a myth. I tell you repeatedly that you Chinese have inherent God gifted quality with character to serve the world. In God's religion "Servants of men are the Leaders of men". All that you Chinese need now is to embrace God's Religion to serve His people to lead the earth beneath and the worlds beyond. Jews, Hindus, Christians and Arabs, all are tested, and failed to never rise again. So the garland of spectrum of heaven and earth is ready for the recipient. All have religious faith without character to practice and implement. Faith with practice is truth. Faith devoid of practice is dogma and myth. Bush, Blair and their gang of "human right and democracy" are of bygone myth and dogma.

Bangladesh is in turmoil. Next elections, and aftermath, are unpredictable. Credibility of past, present and future is under question. Crisis of bad to worse if the horoscope! Bushman and his new love India are on the chessboard to decide the custody. Liability or asset, to be shared jointly, or given in the hands of big boss, like Thailand, Philippines to contain al-Qaeda bigotry. Russia has little to bother, other than to be sympathetic in favor of Indian interest in the region. Russia is overwhelmed with her own home task

China??

CHINA IS TO RISE ALONE

China is to rise alone, wise of divine wisdom. As Confucius said that the wisest of wise and the dullest of dull do not change, we must make our position at the middle. I am very delighted to see China and Russia in the middle between two wisest or dullest, Japan and Europe. East Europeans are on mad rush to join the E.U. at this critical juncture when Tony Blair's with their wisest or dullest Bush are on the wane. I see these three B B B, Bush, Blair, and Bin Laden are on the process of elimination. Joining of former concubines of Soviet Union in E.U. is nothing but forming prostitution in good names of Mary and Jesus, who only total five hundred million peoples all together, whereas China is alone around 1.2 billion!

China is now hung between the institute of Confucius and the body casket of Mao. Statues and bodies are perishable, while soul is indestructible infinity. Hanging on the balance of statues and body casket is dilemma, is confusion, not Confucian. China must come out of this, and right at this moment become a manifestation of Confucian morality and the vigor of Mao. I am confident that an institution in the name of Confucius in North South University in Bangladesh cannot be an attempt of teaching Chinese Language, and introduction of Chinese dancing, singing and display of some artistic articles and instruments. And I came to know that this type of Chinese institutions are there in other countries as well. Also I opine that like destruction of some statues of Confucius during Cultural Revolution, disgracing of Mao would be reactionary, counteractive, and wrong.

Lone, single mindedness is the shadow of God. God is One, and His final reshaper of de-shaped legacies would emerge as single entity in human body and exposure, but he would encompass very aspect and dimension of human life in general, and moral and spiritual detail in particular. The middle stream of world human progeny is in anxious wait of him to rescue and liberate them from the axis of BBB, Bush, Blair, and Bin Laden. Here another B can be added to the circle, "Brahmins of India", from whose vicious circle nearly one billion discriminated Indians pray to God for a final "Awater" to liberate them to common human dignity.

But, as hinted in early part of this revealing, the protagonists of four major cults, Zionists, Brahminist, Christians and Arabs have painted four separate monsters of their sectarian myth to their Chism.

Mr. Liu San Zhen,

If Chinese proved wise, as destined by God, centrist between colonial crusaders of west and their eastern imperial bas Japan, the main stream centrist population of Europe and America would abandon their wisest and dullest Bush Blair axis.

The concluding world of today is mainly dominated by misguided claimants of Buddha, Jesus and Muhammad. Jews have complete separate agenda of their own. They want to achieve their promised Kingdom of David with their six wing-David Star keeping non Jewish gentiles warring and killing themselves of for the advent of Jewish Messiah. The Jewish conspiracies against all through world in ages are aimed at for that Zionist unipolar triumph. World Jews in the state of Israel are in the Middle East preparing to revenge their exaggerated holocaust with the help of Jesus' special envoy W. weapon is his only super power U.S The unknown stock pile of Israel's nuclear weapon is unquestionable, where as North Korean and Iranian uranium enrichment is unpardonable crime!

In this momentous transitory of science, computer and super computer information technology, country like U.S. spending forty six billion of dollars with sixteen intelligence agencies and worldwide network, not only failed to reduce terrorism, not to speak of defeating terrorists and provide security to its nationals and the allies, but it has only spread the risk of vulnerability many fold more than before! Who are the victims of this technological supremacy and superiority? Jews, Christians and Muslims, is the answer. Who are they? They are the followers of Moses, Jesus and Muhammad, is the answer again. Do Moses, Jesus and Muhammad would join them respectively if they are sent again now? The reply would be, no Never. Then how their followers turned this world a hell in the name of those great messengers of God? The simple conclusive answer must be that, warring tridents are imposters in the name of God and His messengers. To be precisely accurate in judging this very grievous human tragedy, and to be impartial to God and His human subjects the righteous remnants of the world must stand jury and say, as witness of God:

- 1) The Zionist Government of Israel in Middle East is the legacy of Sameri and his gang, who stole the ornaments of Egyptians during their exodus from Egypt. Just after crossing Nile, Sameri and his gang disobeyed Moses. After the death of Moses, the followers of Sameri completely betrayed the teachings of Moses and begun exploiting and enslaving the followers of Moses. God sent Jesus to bring Jews back to right path. They conspired against Jesus, and one of them, Judas sold Jesus to the enemy only on a bribe of thirty silver coins to be crucified.
- 2) Bush-Blair axis of Christian world is the remnants of Judas, and traitors of Jesus. That is why they are one with Jewish Israel, and their previous governments in Britain and America jointly established Israel in ME to make the world a hell of terrorism of today!
- 3) Muhammad came finally to liberate the persecuted followers of both Moses and Jesus from the shackle of Sameri and Judases, and the general Arabs from Meccan thugs. But all these three were allies against Muhammad. After the death of Muhammad, Meccans, Judaside Christians and Sameride Zionists got together, and fought each other to bifurcate and enslave human race.

Since then the Zionists, Christians and Arab rulers are hawks of same feather, and the innocent, oppressed followers of Moses, Jesus and Muhammad are their prey throughout the world!

Should Buddha and Confucius join me as co-witness and jury? This line is the missing link and the point to be blessed in mind by the Lord of the worlds, to turn the globe a heaven on earth. Noah, Abraham, Moses, Jesus and Muhammad's souls would be the source of our light and guide??

Buddhist China is let loose to run over the lands of Moses, Jesus and Muhammad freely with fewer security risks than Jews, Christian and Arabs in their own land. But the Buddhist Japan, Taiwan, Thailand and South Korea do not dare to disclose their identity in those areas. Why? Aren't they Buddhist?

Buddha or Buddhism of those countries have lost their credibility by siding with Bush-Blair's Christianity. So, they are too the enemy of humanity! Bush, Blair, Bin Laden, Brahmin, Buddha, BBBBB are five black stars unlike the China of five bright stars. Why? China is to understand this and answer.

China with her present dilemma and opportunism (?) cannot continue to remain safe for long to spread with her cheap labor and technology in Europe, America, Africa and Arabia to earn trillions and return safe to establish New COLIM?? No, No.

China's combination of Confucius and Mao is the secrecy. This is a transitory temporary phase only.

Now without delay, Confucians shall have to agree with me to rise wise to declare the voice of Moses, Jesus and Muhammad against Sameride, Judaside and Umayyad, Abbaside thugs to separate them first from the true followers of Moses, Jesus and Muhammad, and then appear with dress, address and clean identity of Confucius, not confused! Not with Confucius Institute of Language, arts and culture only.

You have to join this 70 year old young man to start new world from Bangladesh which is now hung without a guardian father, caring elder brother and a keeper husband!

Bangladesh China friendship conference Hall and friendship bridges are only a focus of goodwill. The Conference Hall is so expensive that only criminals and the agents of evil axis can afford it. Confucians cannot and should not go that extravagance.

In divine Humanity only the “old young and young olds” live nearer to God, and God himself, His angels and dragons guard and help them. Middle ageds run for convenience then conviction, usually, influenced by both sides, and susceptible to so called worldly reality than the direction and directive of soul, the master, God’s spirit. Tomorrow’s world is to be rebuilt and reformed by today’s God fearing “think tank” and the values of all time, the inception the present and the destiny.

New China is now nearly of the same age, when USSR started going wrong during sixties branding Mao’s China immature to advice senior big brothers of Kremlin. Now senior Moscow and senior Beijing are of same desk to listen and follow a single Master, oldest in age and evergreen young of truth. Because Truth is God, and truthful is evergreen with infinite old morality to guide and lead the ages.

A reborn Moscow and Beijing are to emerge as divine pair of single infinity only to end when they meet their God on the Day of Judgment. On this emergence, from the very first moment, the myth of Bush, Blair, Bin Laden etc, shall start retreat and withdrawal to be melted like salt melts in water, and this may be the Armageddon of Bushman’s mythology, to close the chapters of tragedies like Vietnam war, war in Afghanistan and invasion of Afghanistan and Iraq, for the ultimate dawn of New World Order from the East. China would be the horizon of the Sun of Destiny!

The Store of Infinite Secrecy is the Hands of God. He focuses His Light of His Secrecy for wise people of Earth through His chosen individuals. Before, it was done through his messengers. This Chain was sealed by the advent of the final Messenger Muhammad in 570 CE. Now the ultimate Truth is being divulged by an unpredicted and unknown slave of God from the remotest corner of Earth’s poor Bangladesh-former East Pakistan.

Pakistan was established on 27th night of the holy Ramadan 1947, with the solemn pledge to dedicate a part of land to initiate the liberation of mankind from the slavery of despots and imperialists. “Pakistan” means Holy Land. But Pakistan itself became un-holy because of her unholy leadership. So it lost its credibility. Almighty God made another country for people’s liberation two years later, 1949, and that is the People’s Republic of China. Soviet Socialist Russia was born 1917 in the debris of destructed Muslim empire of Ottoman Turks. So it had an anti Islamic enmity in its mindset. That is why Russia helped India to defeat and dismember Pakistan in 1971, and Bangladesh emerged.

Significantly China was in favor of Pakistan’s unity, and against Indo-Russian design. Kremlin boss Brezhnev was angered for that at China. The hypocritical couple of, Judeo-Christian unholy marriage, US, UK played their dirty game to destabilize the region for their “divide and rule” sensitivity.

The alcoholic Kremlin invaded Afghanistan in its enmity against Muslims, if not Islam itself. Aggrieved Pakistan got an opportunity, and the Judeo-Christian axis under the U.S entered in the game. India-Russia was again against Muslims and Islam. Taliban-Laden was born. Pakistan played its 1971 card in all its might, and Soviet Russia was defeated and reduced to its size even up to reburial of the fossils of its killed and banished Czars and Czarinas at Saint Petersburg to lick the spitted cough!

Again Almighty God has caught the other part of the enemy of Pakistan and Muslims, the US axis in Afghanistan and Iraq, to do what He has done with Soviet Union, if not worst. Arab leaders are collaborators. They are too are being sized. Isn't it a God's super agenda?

“Go to China for seeking knowledge” reportedly said Muhammad. The Holy Quran was revealed on Muhammad in full in the month of Ramadan. The first self-defensive war he had to fight was in this month of Ramadan. And again he had to go for expedition to free the House and the City of God Mecca for Human equality in this month of Ramadan. Do these all signify anything to the wise of China?

Last, not the least, this letter is also being written in the same month of Ramadan, when mankind was asked to fast in hunger and thirst, rich and poor equally to be one family, one nation and one state. Does it bear any message to the people of Confucius and Mao? Why and for what hints Confucius quoted the phrase of “wisest” wise, dullest and dull? Now it is the finishing era to complete God's master plan and its road map against Bush, Blair and Bin Laden axis, to play with them with the same coin and currency. The infinity is again drawing with the same term “Road map” of Bush! Should China and Russia be spectators, or be players?

The Pakistan of past and today is on the destiny to be deleted from the map for her mercenary army role and dubious politics and play. Factually it is the classless people of Bengal, specially the oppressed Muslims of East Bengal, who were the subject of all repression in the hands of feudal Hindus and British-Jude-Christians-Brahmin axis, throughout the history. Pakistan was established mainly by the struggle of Muslim Bengal. But unfortunately, again East Pakistanis were maltreated by the dominant feudal politicians of West Pakistan and their army of British mercenary origin. That stigma led the separation of East Pakistan and emergence of Bangladesh.

On the light of mystical and historical characteristic, this former East Pakistan, the present Bangladesh is God ordained spot for both China and Russia to base their joint campaign to defeat U.S and allies and their satanic new world order with infinite agenda to completely destroy and erase their remnant, unlike they defeated and disintegrated their counter super power Soviet Union by their proxy Pakistan and Taliban mercenaries.

During my meeting with Saudi king Faisal in 1973 he expressed his profound shock against the dismemberment of Pakistan and he blamed India and Russia for the tragedy curding both, side by side. King Faisal praised China for her role and her emergence as a major atomic power though she was born 1979, and Pakistan failed to achieve nuclear capability being born two years earlier. He was bitterly critical of Bangladesh and its people.

I apprised him about the potentiality of Bangladesh and its future prospect with her immediate neighbor China against hostile India. Today after the break of marriage of India with Russia and the defeat of later, I see a miracle ahead the moment China discovers her root in Noah, first among the five great messengers of God. On reading this miraculous letter, the wise of Beijing must keep in mind to believe, that Noah is the second Adam and second father of mankind on Earth, and the Chinese are direct descendant of Noah with all mongoloids. This must accompany with all mentions

of Confucius to preach moral root of Chinese. Jews and Christians also believe that same Noah is the origin of Abraham and Moses, the pillars of their faiths.

Proclamation and declaration of these five stars of infinity with proper media focus shall have an earthquake effect world over, and leaving ten percent of vested interested, rest believes in God would slide to this infinite faith to be rock-slid behind us. Except few evil pockets, all people knowing and unknowingly want salvation. Imposter Bush and his axis are exploiting this intent urge of suffering humanity because of the absence of heaven's mighty light.

Might and light together is God. He is the Light and Might of the Heaven and the Earth. FULL LIGHT and His FULL MIGHT is the way to Salvation. Half light and half might is prostitution, both mental and physical. Like divine marriage is the life of light and might and the prostitution of half marriages are brothels, hotels and night clubs of dim and dark light. Half day and half night. Hells of the hell of Earth.

My dear Mr. Liu San Zhen,

I see and believe that you are one, going to be the most fortunate man of the future human history if you can carry this message along with the Ambassador of the Chinese Embassy in Dhaka befittingly of the authorities in Beijing, who are hung between light and darkness of heaven and prostitution. I see the mothers, sisters and daughters of Confucius and Mao Zedong are approaching the foreigners to sell their body and mind for only one dollar or euro, and the politburo of 1.2 billion Chinese are in dilemma of Mao or Tao?! To their utter surprise, because of half humanity and half animal mindset, they see the might and matter in Mao, and light and guide in Confucius! They are unable to see the right, the light and the might together, God! So they are neither Confucian nor Maoist, but Confused of opportunism and conservative to protect the trillions earned and millions of trillions would amass in coming days from free market opportunity!? Monsters of greed and dragons of need?! What a crisis! A fix!! A dilemma!!!

They are opening hundreds of institutes of Confucius throughout the Globe to say "Be Mao in might, Confucius in light" be careful, Mao's might was heretic and Tao's light is mystic, ghostlike!? Conceive secular morality to earn trillions from abroad with the might and the light of Mao and Confucius separately, and never believe in God, the Right and Might together, the Right, for, believing in God is dogma and myth!

Spending Billions for aimless Confucius institutes and establishing great halls, gorgeous conference centers and friendship roads and bridges are sheer wastage. These were done by the ancient imperialists, medieval colonialists and modern democrats, to cheat the people. This facilitates the bourgeoisies to celebrate their upper hand and supremacy over the exploited and oppressed masses. Night clubs. Casinos. Hotels and brothels of imperialists are of no difference from these!

The people of today's torn world need a Son of Adam. son of all elders to look after them as able, obedient and graceful son, and father of all youngsters, to shoulder their stake, bring and look after as guardian, and reward and punish thy deserve.

To be such, one needs to see and read "Light and Might" together. This is Right, this is God. Nothing more, nothing less, Inseparable Truth, free from all myth and mystery.

Buddha, Confucius and Tao saw the light without might. And Marx. Lenin and Mao saw the might without light. The infinite Right, Light and Might together, is God, and belief in Him. This is the only Religion of God that makes a man reach next to Him as humblest servant and never as a partner of God, or a god, demigod himself. This is more a gift than an earned achievement. By meditative endeavor man can improve or lag behind.

Buddha, Confucius Marx and Mao's one sidedness is not their fault. This is limitation, not to be blamed. But they are the lessons to learn from them for the wise to be the wiser.

Buddha and Confucius etc have focused all Godly things, characteristics of all great divinities without naming the Sources, or directly revealing God's gift, While the Messengers of God, like Noah, Abraham, Moses, Jesus and Muhammad peace be upon them, told and preached their message clear, above all ambiguity. Because they were assigned to Zoroaster of Zoroastrianism, Buddha of Buddhism, Confucius of Confucian and Mahavira of India and alikes, spoke the virtues of the messengers as reminders, not as messengers themselves.

Mr. Liu San Zhen,

Let it be clear, that I am not a parochial Muslims of Medieval Arabian barbarity and al-Qaeda, Taliban terrorist outfit of today, like corrupt Jews and Christians who have lied are lying treacherously and blasphemous.

Great people, like Mahavira, Zoroaster, Buddha and Confucius and their alikes, thought, talked and preached alike mostly on their intent instinct intellect based on their personal life and morality. That is why they differ on many issues.

But the messengers of infinite divinity were all identical on principle with some addition and omission. The great 5 stars Messengers of God, Noah, Abraham, Moses, Jesus and Muhammad are like 5 fingers of same hand. Of them number-I Noah is the grand among the greats, who is very significantly the direct grandfather of Mongoloids, of whom the Beijing Conglomerates are on the potions to rise for zenith or fall for oblivion. Dilemma of the steering, option to capital profit and pandemic spread of HIV are the ominous signs.

It is God's order for the recipients of sublime favor to divulge His gift to others. Otherwise it would tantamount to ingratitude. Can anyone afford His displeasure?

His pleasure is the Treasure of the heaven and the earth. Whoever earns His pleasure he or she, heaven and earth meet him or her to bless. Mother of Confucius prayed to God near Nikiu Mountain for a glorious son. God blessed her with a son through whose name and fame China is seeking God's mercy today throughout the world under the banner of Confucius institute for China's moral foundation and socio-political identity. Women who run for dollars and Euro behind foreigners shall they produce Confucius? Or those who open China for such debauchery, shall promote people of China for moral leadership? Babylonia, once heaven of earth was reduced to dust for same sin. Present Europe and America and their sisters of former socialists Eastern Europe are heading towards what? Simple names and fables of secular Confucius and Buddha shall never provide any sanctuary and sanctum. For, there is no secular God to guard and grace dim light of nights to dine, wine and woman. God is the Light of lights. The Sun, Moon and Galaxies are only very poor reflection of His Light.

"God is the Light of the heavens and the earth. The parables of His Light is as if there is a Niche, and in it is a lamp. The Lamp is protected by such a crystal, as if it itself is a shining star! More surprising is, that the lamp is lit from blessed vegetable olive oil. (Not by fossil fuel) The blessed olive Tree has also grown on the peak of a high land, all sides are so open that no shade falls to darken the Tree, from any side, neither of the east, nor the west. It gets sun rays all the day. So there is no carbon in its Olive Oil. As a result, the oil shines luminous though fire did not touch the oil yet! This is sure Light upon Light!

God leads to His Light, those who beg His Light. Such are the example God sites for men. It is God Who encompasses all Knowledge of all things. God's this Light does not fall on every house. It falls on houses God has ordered to be raised, to mention His name in remembrance, morning and evening everyday again and again.

In such dormitories emerge men of rarity in trades, whom their business activities, sales or purchases, can never interrupt their attachment from remembrance of God, carrying His duty of social regimentation, and helping their needy brethren, fearing the Day of God's Judgment, when sight and heart would palpitate in fear of God and favor of God, so that God rewards them best of their deeds, and award some bonus more of His Grace, for He pays countless whom He favors.

But the efforts of disobedient would be of no avail! Like mirage, a thirst of greed would run after for water in a dry and hot desert, thinking water. The more he would run, more he would exhaust and ultimately he would find nothing but God before him. God would hand over his account statement on the spot! And sure. God is swiftest in account taking.

Or, another example of the Unbelievers in God is, they are in a rough ocean of darkness, without any light of sight, the more they struggle, the more they get sunken, if they try to see their hand that too they cannot see! How they can show others light? Because those, whom God does not give light of sight, they cannot see their own position, can they lead others to light?"

The worlds today, Jewish world, Christian world and Arab world are sunken in perpetual darkness. Can half belief and half disbelief of Confucius forum succeed to fortify huge China herself from enemies all around without first category, "Light upon Light of God"? No, not at all.

God the Creator, the Lover and the Sustainer is to be sought with His Light by Beijing as crystal, as superbly described in the first part of above quotation in its text detail, God, Light, Niche, Lamp, Crystal, Olive Tree, Carbon0-free Vegetable Fuel, House, Men, Business and spending of wealth etc.

Bush and allies have kindled war fire for the fossil fuel and the resources of Middle East. God Jesus is hoax. Hoax cannot be countered by Hoax. This Hoax in the name of God made Marx and Mao's reactionary to say God is opium and resorted to Cultural Revolution to eradicate Confucian legacy from Chinese soil. Both are self-killing blunder.

The Universe of Creation is finite within the brackets, of five stages, Loom, Bloom, Gloom, Boom and Doom. Like a human child is born looming, grows blooming, glooms paining, booms emerging and doom ageing. But the Domain of Creator, God is infinite infinity. Never fade or decay.

Godless domains of human sovereignty of the world, Imperialists, Colonialists, Nationalists and Socialists all loomed, bloomed, and now glooming after their boom, only to doom next. Only China is booming on the gloom of dooming of the rest of the worlds, as a gifted chance to rise for infinite Light of Gods' infinity, or to be doomed as a grand total of all doomed!

The Light of God step by step descended to our earth with the messengers of God, beginning from Adam to be completed by Muhammad. But since the death of the final Messenger of God, God's Light of infinite values and morality was stage by stage abandoned by the divided human communalities....to slide lowest of the low of prostitution, homosexuality and gay as a civilization.

Now the Light of God's infinite peace and prosperity is fully and wholly due for a single people, like the people of China or else, to be enlightened with God's Light t ascend to His Throne, to unite the world on His Light, and shape the earth-Heaven on earth for a single Human Nation.

For a period, since 1968, till this moment, I am writing these lines, God is leading my all entity with this burden, to receive, carry and hand over to appropriate corner. The duty of searching a people for this Sublime Mission started looming in my soul, during my migration to Mecca in 1973, when I was frequenting in the caves and the mountains Abraham and Muhammad were frequenting for God's Light. I was staying in Mecca for nearly a decade alone, leaving behind my family in Bangladesh. There I found none among the visitors of Mecca for this Mission. But my hawking soul was flying for China and Russia, eastward from Arabian Desert.

This burden on my shoulder is hundred times grave and heavy than the mountains of Himalayan Range.

Now 70 years old young, I am looking for young olds in maturity to offload me the burden. May be, I die now or live 10-20 years more if the Master wills.

Since my orphan age, things of "Think Tank" were emerging in the horizon of my mind and sight, all came true. And I was feeling that my Lord is leading me for His destined distinction, where others shall not travel to. Because the people today read the mole stones of Jew, Christian, Arab, Sunni and Shiite etc. Cannot go beyond. And I was reading the mile stones: Adam, Noah, Abraham, Moses, Jesus and Muhammad and others straight with cult less infinity.

We were five sons and daughter of our father. I was the eldest donkey to bear the burden that father left. Our ancestral house with all land and property was washed away by river erosion after the death of father to render us homeless without any address. By God's grace, I had been able to establish the family much, much better than before with one failure. My failure was, I loved them more than myself without their deservingness in merit and soul they were required to. Rather, I exhausted my life potential and affection compassion for my widow mother, orphan brothers and sister measuring my mindset. I hoped on my acumen that they would be better than mine! Why not? I have shown them things none have shown me! God has brought me up Himself, after he made me destitute orphan, for all that are evident in this letter making me witness of His infinite truth to His universal humanity, which is now in a pause of gloom of its haughty naughty transgression after God graced loom and bloom, either to bloom for eternity or be doomed for eternity.

My brothers and relatives, near or distant, are benefited, directly or indirectly by the bounty and blessings God has blessed me. But they could not elevate their grade appreciably though their level of perception undoubtedly much higher than others. They cannot dissolve with others, always maintain difference. Like they are in dilemma!

My spouse and children are above others of the family. But not too at par with me. They are excellently genius and meritorious than my brothers and their spouses and children. But I have done an injustice to my family and children, unconsciously; unintentionally. I was unprecedentedly juicy and tender for my brothers in raising them. They were born after a long gap of three dead sisters. So there was a big gap of maturity also. Ironically my father also was the eldest son of his father. He was also unmatched of superior merit and quality than my uncles and aunts.

Like my father, I was also blessed with five children. After the betrayal –like ingratitude of my mother, sister and brothers, as a human being, I was thundered-like shocked, which I could neither express nor digest! That made me sick. I am still suffering from this unspeakable pain which made me dry and harsh with my family after I was juicy for this. That has caused my spouse and children distance from me though I kept caring for them till now without a recess and respite. My children are nice and genius unlike my mother, sister and brothers, though their ingratitude has provided them an example of sickness, they are suffering from.

Now I feel sorry for considering them on my gifted level, and praying considerably for them to cover up and overcome the dull and lull. If God bless, they all will be the beckon for others, as they are the succeeding offspring of great fathers of their times.

I have drawn this picture in this historic litter to bring back the legacy of your great Confucius, his mother's prayer on the high of mountain to God, appearing of Unicorn, birth of child, guarding of dragons and descend of angels to put to acid test whether these are truth for ascension of China to zenith, if myths, to descend for doom of Bush-Blair and their allies, including neighboring Japan with all their sticks and stakes!

This letter is a destined focus of God's blessing through a humble slave to resurrect both Confucius and Mao Zedong face to face, and Kneel down Mao before Confucius and both bow before God for rise of China as His blessing for mankind on single truth, like the single corn of unicorn for divine unity against evil disunity of demagogue democracy. Otherwise, the dilemmic Secular Confucius Institute of teaching Mandarin will boomerang as futile and counteractive.

God has created mankind in four processes (1) Adam without father and mother (2) woman from husband, Adam (3) Jesus without father from single mother and (4) general mankind from father and mother.

Patriarchal human is disciplined to live in families with legal marriage system. Strictly adherent to divine chastity of couple. Adam, Eve and Mary-Jesus' cases are God's all Powerfulness. In the final Scripture of Adam, Noah, Abraham, Moses, Jesus and Muhammad, only men are mentioned by name. Except Mary no woman is named. They are mentioned by their fathers, husbands, and sons only. Like Wife of Adam, Sister of Moses, Mother of Moses and Daughter of Imran etc, keeping the name and honor of women above abuses of commercial and sexual publicity. Confucius's patriarchal dimension is the proof of his origin with God's infinite morality.

Western epidemic immorality has destroyed the roots of family, chastity and eastern values turning mankind a species of prostitutes and bastards, The East, Asia has to counter the devastation as a united family, and of course, China is to take the lead as China is not yet over ran by prostitute democracy.

Under the Divine leadership of a 'Wisest' the wise of China must rise to extend the borders of family with her neighbors, mainly India, Russia, and Bangladesh and around.

China's "one child policy" is a knell of doom in the greed of capitalist economic boom. China with her extended family partners would be blessed by God to overrun the empty lands of His Globe for equitable distribution of lands resources among the children of Adam, who are the divine global family of God, for one world and one nation.

Bushman's cluster bomb United Nations is to be replaced by a single United Nation family in coming days. God's Secrecy is being divulged by Himself through a fragile Youngman of 70 years, two years left to be of Confucius, from a country which is going to be ruined in the name of democracy and election within nest few months. Three-day-night-day is the sign of God's Destiny. Sun from the east rose, dawning, nooning and evening. Then night fell, dark darken and darkest. Bushman the Lucifer with his coalition has completed his arson, plunder and-carnage. Now it is the dead night. Dark and dark all around. No sign of light is in sight and mind of any one. But God's night guard knows that the dawn is near for day break, and all the perpetrators of predatory are to be rounded and caught with all their piled booties in the morning. So the guard is due to blow the horn to awaken the community to rise prepared. I am the blower.

High tech and super development cannot be achieved and sustained without superior material and spiritual superdome. China's technological and industrial boom is more of imitation and piracy-like than meastric of innovation and discovery. The worldly skill now a day is nothing star-shooting as there are many many small counties and pockets that have emerged as giant producers and manufacturers.

Ground reality combined with moral perpetuity of God's blessing make the development heavenly, if not a heaven on earth.

Extension of God's family with ground reality and the divinity together shall bring God on earth to be with us, to unite us and keep us united, like a heavenly blessed family live under a kind and caring father.

If we think for a moment, that Confucius with his gene of Noah, Mao with his revolutionary vision and the world population, minus, Bush, Blair and their axis, get together what would be the panorama of this world? God pleases this, if we turn for Him, He will turn for us. He is like that.

While writing these lines, if I do not see God present before my eyes, surely I feel the warmth of His presence. This is my life stage for more than half a century. Most of day and hours of my mortal life on this earth, I have continued my existence in meditating seclusion from the din and bustle, in the country and abroad, and monitored and monitoring the day to day events of world. To avoid the obscenity, I keep myself and the family from audio-visual media. Only for transcription media, use radio, and for up to date information, provided children with computer education with internet, e-mail facilities, but controlled.

We do not participate in democratic politics of vote-fraud, even did not enroll myself and family members in voters list. One and oneness of unity is Godly, Multi and multitude is dogly. It divides to differ, and further. Multi party demos, democracy, are demons of hypocrisy. Multi politics has made men mean to flight opposition dogs. Bangladesh is the example. Western democracy is the co-operative of exploiters. Who exploit by turns greedily among same vested interests.

Pious men are next to God pleases. Like able and obedient son is next to his father. He does what has father pleases. Impious men are next to devil. They go what Satan assigns them. Satan misleads man to be animal and worst. Godless nations, states and their functionaries are animal elements of exploitation, imperialist, capitalist, colonialist, socialist and secularist of vested interest. They made the world of today, a jungle of bestial animals-United Nation, under the veto of Lucifer's, the enemies of Adam and his progeny. Maoists of Confucian morality, Christians of Jesus' teachings, Jews of Moses' faith and Arabs Mohammedan chism, all need a converter to the origin of their mentors, which was a single Truth with three sharp corners of a triangle, free and clean from all myth and mystery, Our human life is the manifestation of God's three gifts.

If we are on the right track, we loom dawning, bloom in the worldly life with all welfare and prosperity, and loom for eternity after so-called death, which is nothing but transition from mortality to infinite eternity.

If men are put on wrong conveyor belt by bustard birth and bringing, bestial lustful greedy worldly life and cursed criminal end, they loom misty, bloom gusty dusty and doom dusky darky.

The world population is hung on these two tracks, though both were destined to be one, next to god to serve the creation for Him. The west is nearing doom because of its diabolic leadership. Two Asian giants China and India are accused by Transparency International as number one and two in bribing international business competition. Fallen Russia is still in her lost imperial ego with her split

free subject of the empire, and dream in vain to dictate them terms and teach lessons. Bangladesh is at the bottom of garbage pile, and Myanmar Junta rules by soothsayers and palmist!

The western Lucifer of “Divide and Rule” is out to instigate Iran and China to vie for restoration of their ancient empire through BBC transcription services. This is the Judeo-Christian confusion campaign to confuse the Confucius and Zoroastrians, killing two birds by one stone, so that sun does not rise again from the east to decide the destiny of sinking west. This letter is the final documentary of destiny for Asian Think Tank to choose their destiny themselves either to boom or doom.

Self-proclamation of self-piety is condemned, satanic selfish self aggrandizement. Darkness over darkness. Selfless proclamation of God’s blessings is to be celebrated Light above Light. More is celebration, more is Light.

Like man cannot be God, man cannot be light. Man is the screen, initially to reflect God’s light. Then develop as projection and projector of God’s light gradually, according to purification, perfection of soul, mind and character. An unbeliever in God initially disqualifies for God’s light.

To be a believer in God, one has to be a single entity leaving all, whatsoever, like a bride or a groom, must be single for marriage. If not single, it shall not be marriage. It would be prostitution. By marriage, children are born legitimate. By prostitution, the progeny is bred illegitimate and bastard. The present day world is the world of bastards. Legitimate presents and their children never quarrel for split and break. Their love and quarrels are for enhance and cementing love unity. Prostitute’s love and quarrel both are for separation and split.

The present day world of conflict and war is due to prostitutional system of government all over. Rulers and people are not single in mind, soul and character. So their government, nationhood and the statehood is prostitutional. Nobody is for none. Everybody is for self, selfish. So is the disunity and dismay. All “isms” are the products of prostitution of unbelief in the singularity of God and self. So there is no creed of concept of marriage and happiness, to be one, united, to live for all and die for all.

The children of adultery do not obey and respect their parents, in case they know them. Most of the “Marry-Jesus” blasphemous bastards of west do not know their father, if not all. For that bestiality, they have made laws of child abuse. Parents of divine marriage have God ordained duty, not mere right, to love their kids for good manners and reprimand and scold for un-mannerly behavior. Without this, parents are not parents, and children are not children. The institution of divine marriage is the instrument of contract between Sovereign God and His beloved couple to enjoy each other to produce future couple of their Kind, to reunite again in the heaven on transition to eternal life after worldly mortal phase.

Adulterers and their bastard democrat products are to fight each others here, and burn in hell there. Hell over hell.

Like the parents and children of divinity, the leaders and the led of Confucian morality, drawn from Adam’s covenants with God, have mutual right and obedience to command and be commanded. Without this chain of command no one is eligible to rule. The rulers of divine law are strictly restricted within the bonds and bounds of human rights that they are to facilitate the people to do good things and prohibit wrong doings. Unbelievers in divine law cannot even tell the people to do good things and refrain from bad practices. Because they themselves are out of bond and boundary of legal authority. Mortal beings cannot rule over another mortal without obtaining immortality, which is not possible. There is the need to surrender to Super Natural Authority. Otherwise all heroic rise and achievements go in vain and abortive.

After Marx, Lenin attempted to integrate the society with clusters of commune. But as a mortal, he had no declared authority, or claim of delegation from Supreme Eternity. So when Lenin's mortar grip became aged and weak, young mortal Stalin and gang over powered him, and after him Khrushchev pushed communism to the end of today's Russia. Chairman Mao realized Soviet Union's melting materially, and was shy to rise to higher destiny or he was too like other comrades in question?! Events in China evident that Mao was hiding something in his core of mind, and tried to save the show by "half yes half no" way launching of Cultural Revolution making vague reference, "people like Khrushchev are nestling beside us." And in the process he ridiculed Confucius, Tao and Buddha doctrine as dogmas less useful than dogs "Excrement" which can be used as manure to fertile land. Again Mao had to jump in the river to Swim and people sung: Mao is light, Mao is guide, and Mao is the helmsman, to rouse the fans for charismatic immortality.

Morale with morality runs the show. Immoral with Immorality meet due. But morals with half Immorality and half opportunism would suffer worst. God is so great that He shows His favorite, the past, represent and future, and he travels all the nook and corner of the world seating in a signal point. Such favorite do not travels length and breathes physically. Universe appears for him as the palms of his hands, right and left. The kind of God has shown me the massacre of dissidents at holy Mecca and at peoples square, Tian Min. Both the dissidents and the quellers were wrong with good intentions. God shows the path of good means and good end. Satan instigates for wrong means and wrong ends. Confucius and Mao's secular morality is Confusion between two, worst of all.

Good examples are some God's right hand to show His right path. Bad examples are devils both hands to mislead right and left. Mao's long march for liberation of downtrodden was a beckon of light. But his spiritual bankruptcy has made both Beijing and the stalwarts both at home and abroad, hung between "Mao-Confucius" and "Confucius-Mao" dilemma. Beijing, as reported, has opened the windows, if not doors, of bribe for international competition of market economy, and parlors of prostitution for tourist purse!

Seeing the dilemma of Confucians and Maoists, reports are coming that the Maoists of India, stretching from China-India bordering east most Arunachal, Meghalaya to Andhra and Rajasthan in the west, are resorting to kidnap of men for ransom and producing porno-film to raise funds to fight feudal Brahmanism for liberation of Confucians and Maoists of India??!!

Events of past, present and even unseen future may reel and roll before the soul and sight of man whom God wills. This is not proclamation of self piety, rather mere humble admittance of God's gift. Self praise is unpardonable transgression, while non admittance of gift is a rebellion against God. Kind God took me to Mecca to show me the signs of His infinite truth, clean of all myths. On landing in Mecca, I was startled in shock to see the rental predatory to the house of God's sanctuary. A major portion of these exorbitant rents are spent by the criminal Meccans for "Wine, Dine and Women" and the brothels of Egypt, Lebanon, Europe, America, Bombay and Bangkok etc. They have turned the pilgrimage of actions to beneath the sublime Throne of God, a decadence of hell bottom of tourist exploration! That too in the name of God!

By the light of God, light above light, God reeled and rolled in the past, present future stages of our lives before me. I saw father Adam in heaven and earth. Noah in his long life of thousand years, Abraham with his sacrifices for mankind, Moses in his struggle against the then super power, Jesus with his mother on the peak of spirituality and Muhammad encompassing us all with his universality, peace be upon them all.

But with bleeding heart and sobbing soul, I found the last and final messenger of God, for liberation of world's oppressed, is buried in the grave, by the agent-gang of four and ten of Meccan infidels,

who occupied the House of God for Human unity on equal right and opportunity, a slave market to enslave men and women in the names of innumerable handmade tribal gods, dogs of schism and perennial homicide. Enslaving human by barbaric night carnage and high way caravan piracy was the life of desert Bedouins and their trade! Meccans infidels, and Qureish clan as their godfather, were the despot keepers of sale and purchase of slave market. That too in the vicinity and the shade and shadow of House of God, built by Adam, rebuilt by Noah and Consecrated by Abraham for the service of entire humanity??!!

Due to this grievous sin, the Holy Quran was revealed to Muhammad against Arab despots for liberation of their oppressed victims and restore the House of God free for all who believe and obey him. In the Holy Book, God has categorically denounced the Arabs as the worst of human species in disobeying God and violating His laws and the limits. The final Messenger of God for all mankind has recited this verse of Holy Quran for all mankind all times to come. Today also the text is being recited by a billion of unaware Arabs and Muslims! The above mentioned gangs of four and ten misinterpreted the verse to hide their God drawn design, and fabricated innumerable false traditions in the name of the Messenger, and included them in their volumes.

All Knowing God promised that He would protect the message sent to Muhammad by His Own method from being erased. After decreeing his fellow Arabs on God's revelation, the Messenger revealed that Arabs shall go astray on the footprints of previous astrayed Jews and the Christians, and God would raise another people from non Arabs.

The universal Messenger of God gestured and said, "Strive for light, need be there, go to China." The vested circle of Arabs did not include this particular tradition of the Messenger of God in their compilation as it goes against them! But All Knowing God has preserved this miraculously through human tongue, men to men till today. This epoch making tradition is not found in any book of imperialist Arab dynasty. But well read, half read and unread Muslim would quote, "Go to China to acquire Knowledge" offhand, and say: This is what the Messenger of God has said.

The racist despotic ruling class of Arabs of past and present is of same class, and the oppressed are also same. Now Arabs as a whole are being killed, dogs, cats and rats in the hands of Israel. Their rulers are pumping their wealth in the banks of Judeo-Christian west, and the poor are praying to God for the emergence of a savior. Lone China is in dilemma on hung Confucius and Mao. The final Messenger of God has thrown his grace in favor of China. And this letter is the paper work to bow Mao before Confucius, and prostrate both spiritually to Only God through their politburo in Beijing, or decide their destiny themselves. After composite and comprehensive framing deeds, details and road map God leaves the Choice: Heaven or Hell, men are to opt.

God is neither eastern nor western, like sun. Whoever sees and lives in its light, sun is theirs, and those who live in black hole, sun is not theirs. We see that Chairman Mao looked at outside world politically, beyond territory. But we do not get evidence that Master Confucius talked about outside world, or world at large, morally or otherwise. He must have thought about the sky above head and it's Lord. Because, Confucius's mother sought and got God's blessings before her son's birth and during the birth, and may be after also. But I see and feel God's presence every time and everywhere. All world is mine, and I am of all world. Like my five fingers in my hands and feet, I own five pillar Messengers of God, Noah, Abraham, Moses, Jesus and Muhammad, like five stars in the flag of China. Of them Muhammad as the thumb in palm, like bigger star in the five star flag. Because Muhammad not only talked for all, but made special reference against Arabs and in favor of non-Arab China.

I saw him, as God has exceptionally shown me His final Messenger's boundaries. He was, and is, and would remain for everybody, the best model for times to come. He was buried with his with his

universal message by the blinds of Arabian blind age, as they were opposed to God's light, and still they are in the darkest bottom. By the grace of God I have exhumed the blessing of God for all in general, for us, the Asians, in particular, from his grave at Medina with his full message. Because he made special reference to India and China for ultimate destiny of human rise.

God is the Light of the Heaven and the Earth, not Adam, Noah, Abraham, Moses, Jesus and Muhammad. They are the reflections of the reflection. I am not too a light. I am a reflection, projection, a projector of light. I derive light from God's reflections, Noah, Abraham, Moses, Jesus and Muhammad to resurrect Confucius, Hegel, Marx, Lenin and Mao, to bow for God, their Creator. This five make a grip, like five fingers of a hand make a perfect grip. Two, three, or four fingers can not constitute a good grip. Rather they may form a circle, which often becomes "Vicious Circle" or a gang, like gang of four!

The Star forms a grip by its five arms, unlike a circle which is usually round without any grip. The grip is firmer, while the circle rotates and oscillates.

Our foundation of divinity is the grip of five messengers of God.

By God's grace, I have brought four messengers of God, after I exhumed the final Messenger from his grave to form our divine grip of eternity, and I have inscribed five, Noah, Abraham, Moses, Jesus and Muhammad together on the front wall of my building against the cultivated disunity in their names. The Light of God is above to reflect on and in His five stars.

Now it is up to fallen Godless socialist communists to from a grip of five divinities to boom and beam for proletariat-peasant, or gloom to doom like Russia, Romania, Yugoslavia, Poland and Czechoslovakia, Bulgaria etc?!

To atone and expiate the past mistakes and disservices to God and humanity, there must be some significant reversal to probe equity of repentance.

Beijing has committed a historic blunder, above mistake, by hosting the conference of satanic Gender equality. Only human product equal things in their factories and workshops. Because, human is finite, limited by his gifted genius, cannot exceed his limit.

God is infinite. His everything is uncommon and special, never equal. He has bestowed s with equal opportunities to prove our specialty. Every living being has specialty. Men are super in specialty.

May be because of unconsciousness of mind or may be due to stupidity of new world phobia, Beijing had fallen in the dark hole. The gender and the sex are never equal. Rather, it is the undeniable proof of God's existence, that gender and gender issue is the supreme phenomenon in the Cosmogony and Cosmo-gene.

Man with singularity of faith and mind gets in constant touch with his inceptor God. With divided mind, man derails out of track. Singular soul goes on blooming and blooming till he meets his beloved God. He sees and witnesses the perpetual specialty of his fellow being, in continuous motion and progress. The stupid and rascals, due to their character and deeds, run for equality. Only deeds can be equals. The equality of life is detrimental to the progress and perfection of soul and self. Specialty is the pursuit of the life, especially human life, which is the manifestation of God's light and spirit. God is lone and pair less One. All of His creations are in pairs of specialty. The earth and the heaven, the sun and the moon, the dark and the light, the day and the night, the good and the bad, the east and the west, are equals?! Not special and unique?! How the best of God's creation man and women can be equal, not unique and special?!

Yes, the man and the man, the woman and the woman can be supposed to be equal. So the bestial perversion of marriage of man and man and woman and woman is sodomy and lesbian, the father and the mother of AIDS and HIV. Man and woman are the focus of God's unique Self. Like the sun and the moon. Moon's light is the reflection of sun's light. Are they equal or unique? Cosmic man meets the cosmetic woman. Light comes the proof, babies are born. If man and man, and woman and woman meet. Would there be any productivity? Why not? Because they are equal. Equal equals do not produce any blessing, they cannot. Only cursed and diseased think, talk, plea and plead gender equality. A single coin or a currency note has two sides of specialty. Not identical equality. That does not split the coin or the note into two different diversity. Unity through diversity is God's system. Equality among apparent equals cause disunity and disorder. So God has created human couple with splendid uniqueness of inequality to etch and attract each other. Equals never make match.

Lack of this eternal truth and built-in uniqueness of faith and practice has destroyed the fabric and fiber of human family and its chain of discipline and guardianship, resultant of today's man and woman dog and bitch of every day round the year, unlike the beast dog and bitch, who go for each other two months a year then forget.

No wrong doings go unpunished in the Law of God. If a perpetrator repents with expiation of wrong with right, he is not only pardoned, but is graciously rewarded by Kind God. Man is prone to error and sin, but most favorite to God are those who repent and correct.

The campaign of wrong and vicious gender equality was further promoted by Cairo meet, the Cairo of Cleopatra, the Queen prostitute! Fortune comes after a full circle of misfortunes, like sun rises after the passage of a full night of darkness. This dawning letter of infinite light is being spelled from a country sunk in sins of two nauseous women. Neighboring India and Burma are too trailing around two ominous women. Japan is caught in the dilemma of heir, male or female. China??!!

Japanese women are adjudged to be the best wives. China is in a fix of a pious mother and her God gifted son, great Confucius. Confucius firmly held patriarchal society. Mao maintained balance; one step plus male domination with care and guard, without abuse, woman, with one step minus with lovely obedience and cohesion.

A golden coin or a paper note is monetized with two sides' special print as a single currency, two sided special halves, and one indivisible, inseparable and non splittable. If separated into two, one side printed and outside white, or both sides printed with same print, like gender equality and individuality of Beijing and Cairo declaration, it would be a currency of sodomy and lesbian!! Such has no precedence, now or in the past.

The Luciferous west has divided every singularity into two or more, to prove two halves make two?! By this, belial has turned, the modern west as Sodom of ancient Palestine of Judeo-Arab sexual bestiality, like destroyed Babylon, to complete the eastern hemisphere for doom. They have already made two pockets in Philippines and Thailand.

Hosting Olympic, China has earned world class status in sports. Not bad. She has already earned the fifth chair in nuclear club. Fifth position in world trade, industry and economy is in her bag, what else she has to achieve next? Can she be number one super power beating U.S.? Number 1 economy? Yes, that is possible. But, what next? Shall China not face the challenges that the four seniors are facing today? Of course she shall. Rather in more difficult way. Because coming days are more complicated and unpredictable. Unlike others, China is destined for two options:

1. To be the nation guided by God's Light, and rest of the world to be guided by the light and example of China, as spelled in this letter.

2. To be table spread of the beast of prey. Enemies around the world are watering their mouth against China.

The first option is the only must. Through Olympic, enemies contemplate to push China to a spree of prostitution like them. Athletes and their boy and girl friends mostly constitute prostitution. West builds villages of prostitution as a part of their hosting Olympic.

If Beijing has not gone astray, they must keep in mind that they are opening hundreds of Confucius Institution to introduce the morality of Confucius who left his country for receiving a few singers and dancers, and remained out of his state for long thirteen years!

So, if China is not for second option, she must make a land mark to project and focus, Mao, Tao, Buddha and Confucius morality through this Olympic. From now in advance the clear message is to be conveyed beyond doubt to the world. Otherwise, dooming consequences would follow the destiny.

The runner of doom for Soviet Union and China, “Bush the priest” has gone all time mad after the defiant nuclear test of North Korea. His axes are over sure that the Pyongyang must have done this with full knowledge of China. So China is the main to be fixed first. Empowerment of woman is the chief slogan of Beijing and Cairo declaration. No 80% of the home facilities must be for woman to build and promote homes as the heaven for their husbands to come back from their work places to get the peace and happiness of life. Parlor and fast food are to be done away with.

If the situation worsens, and warrants action, Olympic venue may loom as a miracle pilgrim for woman empowerment for future mothers and wives of Abraham, Moses, Confucius, Buddha, Jesus and their followers. After God, man is the holiest, created to act and serve God and His creation on His behalf. Facts and ground reality is human life on Earth, acts on facts and for fact is the duty. Fiction and acting is inhuman waste of life.

Men are to act as fathers, brothers, and sons. Women are to act as mothers, sisters and daughters. No scope for acting. This acting on fiction has turned man and woman, prostitutes in different names. Physical exercise and gym are necessities of life. Man and woman, if act for life dutifully, they seldom need extra exercise for health keeping. Fallen and pushed out of track by evil, man and woman are out playing devil in the name of sports, athletics and Olympic etc. for, mere physical exercise, these have become pandemic more killer than plague.

It has destroyed all values. As profession, it has beaten all money making records. A rascal cricketer in India earns more than two thousand times more than the salary of the Prime Minister of India! So are the footballers, car racers, tennis players etc. throughout the world! Prostitution, drug addiction like all vices are the direct curses of acting and sporting world. Olympic event is the propeller of devils breeding and brooding vicious circle of human monkeys. Naked nude human bitches have devastated the young human generation through audio-visual media. Weaker women are the most affected.

Unethical and boundless money for these parasites has reduced the civil and noble of the society dim and dull in comparison to those rascals and playboys, like the prostitutes of Cinema, advertisement and show business have destroyed the heavenly images of house wives, mothers, sisters and daughters of the noble and moral society.

For necessary information of consumer goods, there can be appropriate publicity through description of goods in media, but not through actor-actresses’ lecherous body shows. That will bring sanity

back in the society, and the prices of commodities also shall come down. The costs of publicity are of course a major factor of prices spiral of merchandise.

China is to raise wise and all time great as runner and forerunner of new world of God's Light to defeat and diminish the dark ages of western imperialist, colonialist and new COLIM master plan. To probe greatness, to show great path, the Master must rise grand over greats. Simple Confucius Institute of Mandarin teaching is a straw in the face of Noah's deluge.

Men are passing phases on this earth. Born yesterday, living today and would die tomorrow, to be the history of the past. Hagel, Marx, Lenin and Mao were born, lived and died. They are the part of history. They have left leaving their undeniable deeds and contributions behind mixed with right and wrong. They saw the matter one sided; could not see the other side because they were lacking in spiritual sight. Confucius, Buddha and Tao felt the spirit being mortal matter themselves. Both saw both sides separately. Now the World needs a single man to print a currency with both sided reality. Buddha is regarded the common master of Japanese, Koreans, Vietnamese, Taiwanese, Cambodians, Thais and Burmese in Asia. Buddha left ambiguity of matter and spirit, myth and truth. This is the main Cause of confusion of Asian majority. Brahmins of India have divided their people with three hundred million deities to list the least! Bush-Blair of western colonial capitalist imperialism has no deity of their own. They adopted Middle Eastern myths leaving the divine infinite truth.

God the Single Truth has kindly revealed His Truth clean from all myth and mystery through His five stars who reprinted both sides of the coin, material and spiritual, worldly and extra world and earthly and heavenly. To lead the globe singularly, China is to embrace her five star significance, Noah, Abraham, Moses, Jesus and Muhammad to establish Confucius, Buddha and Tao across the continents of the planet.

Sovereign God, Whom Muslims say Allah, had taken me by His supreme Will to Mecca to brief and teach me in detail about the Arabs and mislead Muslims who pilgrimage to Mecca throughout the year in millions. More surprisingly, Allah has brought a Church just on the other side of my boundary wall. To add more surprise, this Church is of Methodist Christians. They appealed to me to allow them to raise their wall three feet high on my wall. I gladly allowed them. Through the Bishop of this Church, I come to know important information about Bush's adventurism. To add yet another surprise, Bush-Condoleezza and their administrations are the fallows of Methodist cult!

Like light over light, my house is situated on a prime road of the Capital, on my right and left are two spots of religious and political hoax. One is a shrine of religious dogma, other is a monument of Political thugs. Standing on my gate or sitting by the window I see president, prime minister, leader of the opposition, coming and going with their criminal party thieves, who made this resourceful country a beggar's bowl. People are poorest, Government is champion corrupt and the country is a failed state.

Again light on light, my center beams with five stars of Divine Diamonds, more radiant than the five stars of Chinese flag, recently linked with a diversion road which starts from the foot of my building for northern districts of Bangladesh to reach the India-Nepal Border to open the future Highway through China and China only to be blessed with the prediction of final Messenger of God Whom Arabs, Muslims, Jews, Hindus and Christians misunderstood. Should, or must China understand and embrace him to resurrect Confucius and Mao to bow both to Allah, like Muhammad bowed before God Almighty, like Noah, Abraham, Moses and Jesus Christ, to bless the entire humanity through China???

I am a seventy years old Youngman inspired to kindle and light as the ultimate ray of hope before the hopeless universe. Confused and blind hearted can neither be Confucius or Buddhists, be they

Chinese, Japanese, Vietnamese or Koreans. Because Confucius and Buddha rose in the era of utter confusion of the people of main India and greater Indo-China.

This humble old in age and evergreen in soul has no sword or a barrel of a gun to fight and defeat the enemies of mankind. All that I have a heart to talk to God, and a tongue to curse the enemies of God and His favored mankind for humiliating ouster and nightmarish end.

I have felt the presence of God, after I prayed for exemplary punishment of Ayyub, Yahya Khan, Bhutto-Mujib, Brezhnev-Indira, Faisal-Sadat and Shah of Iran and Saddam of Iraq. God has done some justice on them in this world and rest would, I am sure, be done with all the perpetrators together before their oppressed people on the Day of Judgment. Now I pray to God for emergence of a manly man to deal with these two women in Bangladesh who have made this part of this world a hell on earth. Side by side I pray for China to rise within the brackets of Confucian morality, and vigor and vision of Mao Zedong through young in age and old in maturity, believing Beijing conglomerates.

My Dear Liu San Zhen,

Seeing western diabolic imperialism on the doom under Bush-Blair in Iraq and Afghanistan, I do here by convey my message of God's blessing through you and the Ambassador of China in Dhaka, to the dilemma stricken Beijing authority to listen and obey me, as I obey God, with all humbleness, first for an unprecedented luck for China in human history and then the welfare of oppressed mankind of the world. I am in greed of God's grace for me, and in need of a sponsor nation for the salvation of grueling children of Adam from tax and sex slavery of the western evil axis.

God forbid, if Beijing has not gone completely capitalist with U.S. Europe axis to be doomed soon, I hope in the light of God's blessings, that the China of Confucius, Buddha and Tao would embark on the ark of Noah for a heavenly world after destruction of western unipolar super power more decisively than the fall of Soviet Union and its allies.

For that cause and glory, first, I declare in the name of our Beneficent God my solemn dedication and total integration with my body, soul, family and belongings with Confucian-Mao China to be God's China tomorrow. As mentioned above in detail chronology chronographically, that God has brought me up for this mission, and undergoing this process for last half a century without any break. Myself and my children are given education with linguistic aptitude to cover major world population through, English, Bengali, Arabic, Urdu, Hindi and Persian with workable communication with necessary computer know-how.

I feel exigent to promote Chinese language as a major language of tomorrow's world. Now the world is under invasion of Evil Globalization. Mandarin must rise as the third vehicle to carry the message after English and Arabic.

But the goal cannot be achieved by the kind of Confucius institute as an annex and appendage in a college or university on mere money and tuition fee. Mission is to be served by missionaries in conspicuous manner. Our Divine Global exposure must reflect globally. For that august occasion, I solemnly offer and donate my land on a prime area with my services. This has to be made up to the requirement of the mission, out and above of all narrow political nausea.

Culture is easy but attractive practice and expression of a people or a nation's faith and morality. Morality is inconceivable without faith, and faith is dogma and myth without communicative relation with Almighty God.

Imposter west, Bush and his axis are about to devour the world as anti-Christ evil globalization. New colonial imperialistic predatorial invasion is their messiah in connivance with Zionism. Methodist Church of Bush and Jews of Israel are twin brothers like their destroyed Twin Towers. Their conviction is that, they are the only chosen people of God on the earth, and all others are gentiles like animals, if not worst. Their Jehovah (God) has created all people to serve them as their slaves. Their lives and properties are for Jews. Jews can do anything they like to others. That will not be sin. George Walker Bush, their agent, new incarnated Judas Eskariat, to help them to conquer the entire world to be their absolute promised kingdom.

Judeo-Christian world have nearly conquered the world except China. In all other countries, their agents are controlling the governments and the economy trough diabolic democracy, the bustard child of Judeo-Christian fornication. Japan is their watch-dog under compulsion since the defeat of later by nuclear bomb in World War II. They have defeated Soviet Union. Now only China is left without chain of slavery! Recently Bush has made a declaration intending to make the outer space the 55th state of U.S.

India has over three hundred million deities to divide them and exploit by caste and feudal cruelty. Muslims have the ultimate true faith with the most corrupt and treacherous character and practices. My China has four stars to surround them like four walls without a roof. Four stars are Confucius, Buddha, Tao and Mao. Confucius, Buddha and Tao are dead in states, helpless to do anything for themselves and others. When a crow or a bird litters on the head of their statues, poors cannot help. Some living being has to come and help to clean them. Chairman Mao is too dead, and exists in dead body in a glassed casket, waiting to be buried or removed from the scene! Any day, any time?!

The first human on earth, Adam was created out of dust of earth, and it is natural that men are to be buried in earth, like children rest at the lap of mothers. It is cruel to burn the remains of a man into ashes, when human deeds, good or bad, are preserved in the silicon disk of earth. Buried human body gives a sense of attachment of livings with their dead elders to remember them by sacrificing a portion of their daily meal in the names of their forefathers, as Confucius sermoned. Buried human bodies fertile and enrich the soil as a source of fossil energy to help the succeeding generation. Furthermore, the grave or a clean shrine free from superstition greatly serves the people to earn spirituality and moral serenity.

During my decade long meditation in Arabian Desert, I had the occasional glimpses with the souls of past people in many surprising ways. In such a glimpse, it came to my knowledge that Mao Zedong was born in a religious family, whose immediate past few generations were derailed from the right path, and became the oppressive feudal after real faith of transparent origin. For that reason Mao disowned his ancestral faith and opted for Hegel, Marx and Lenin's doctrine. He had little appreciation for Confucius and Buddhist as they talked about divinity and Nirvana, but were silent and ambiguous about God, and sort of afraid to talk directly against the despots of their contemporary era.

Mao led revolution successfully in main land of China to establish a society of equal opportunity for all, and never to equate men, which is not possible, after extirpating Chiang Kai-Shek to Formosa Island. Mao's revolutionary agenda was an admixture of his ancestral monotheistic mind set with Hegel-Marx socialist concept with Lenin's commune grass root system. He found Confucius and Buddha vague about these serious matters. Rather, after a decade of his long march, he started getting disturbing pinches coming from across Formosa with pinches of Confucius-Buddha and Tao myths and dogma's. Further, Mao felt some jolts of reactionary infiltration within his ranks and files. To clean his home, he thought of his Cultural Revolution, and in the midst of this exuberance, there have been some attacks and counter between the followers of resulted to some insulting breaking of the statues of Confucius and Buddha as well. The then Moscow rejoiced the event. Mao, due to his

short sighted reactionary mindset, could not travel back to ground reality that, both Confucius and Buddha were in the midst of tyrant blood thirst rulers. Confucius, Buddha Tao, none were accepted in their life time by their contemporary rulers. But after their death too, for centuries their followers were forced to leave their home and migrate for unknown destination. Buddha and Buddhist faith was sprung from India, but it did not get a ground in India as yet. It is a migrant religion in China, Korea and Japan etc. Mao could have owned Confucius- Buddha morality with his revolution to give a divine infinity. Perhaps he could not find a declared clarity in Confucian and Buddha to rule and govern the vast world.

Now, Confucius, Buddha, Tao and Mao, all are dead. First three are only seen in curved stones and images. Only the body of Mao without life is counting days for last resting land, buried or cremated.

So I finally propose and advise, if not order, the wise whiz kids of Beijing to bow to god with Confucius, Buddha, Tao and Mao for Ultimate glory of god's Light to bring the entire world under a signal discipline, and declare the burial of Mao's mortal body before evil pushes Beijing to remove body of Mao ungraciously like the statues of Lenin and Stalin by Moscow. I am writing this historic letter meditating in Month-long solitude in the month of Holy Ramadan of fasting for God's grace. God and Satan exist in human Life in parallel. God is to bless, and Satan is to misguide. During my deep meditation, once I felt Satan telling me "Beware of Chinese! They are cruel. They Kill could bloodedly. They will massacre people more grisly than Bush-Blair axis, if they become super power Like U.S.I replied, "No matter, I write this letter rising above fear and favour of U.S. and China loving and obeying God. God likes burying human body underground than burning, as he had shown the son of Adam to bury the body of his brother by sending a crow digging a grave for another crow.

This earth is vast and resourceful for mankind to come. The present China with Godless narrow nationality is 9% land with 21% world population. Lone Russia can house five China at least. Brazil is as large as China. Rest of the occupied world under evil imperialism is nearly vacant. Analysts say that U.S. would lose its supremacy to China in 50 years next. I say with all possibility, that there would be no power on earth to face China, if China turns to God of Confucius and Buddha directly, which both Confucius and Buddha failed to name, within the span of five years only. Lula da Silva, Hugo Chavez and Fidel Castro are indication in Latin America. If blessed China rise as sun from the eastern hemisphere with positive global focus and posture, clean from all meanness of race, nationality and color, the entire world minus a few hundred thousand Bush, Blair and Bin Laden, would be at the feet of God's blessings. Cowards of self interest die every breath, while the braves of selfless belief in God, and live immortal with God. People with half belief and half disbelief are of most critical life. My attempt through this letter is to liberate Chinese nation from first and last dilemma to the middle course of heaven's ascent. May God bless me. He alone is the Backer and sacker, science He has created me, made me an orphan to bear the burden of a huge family alone, and again to shoulder the formation of one, single family as the father, and eldest son of Adam, as the eldest brother of united and joint family of mankind on the earth.

Since, Almighty God has brought me up for sixty years with single minded soul, as this stage of my age; I am youngest of the young, in vision, mission and active life. I had to undergo three four major surgical treatment, but Kind God has kept me fit to work, think and produce actively. I may die today or tomorrow, but I feel I may live one decade more to lead and raise a five star generation with diamond cut sharpness and crystalinity. Our Asia is the right hand of God's world, and the situation of China, India, Russia, Burma and Bangladesh is like five finger of the palm of God's hand to decide and destine the ultimate fate of mankind. There too China's position with her five star flag is like the thumb of the palm of God. While reading this letter, every person of acumen must believe and remember that God is not a mere creator, He is always and in every case is the Backer and Sacker of us. He backed Mao to bring a miracle for China as His humble slave. But when he rose to pose god

over God, God sacked him as an ordinary dog, dead, and cased in a casket at our mercy, we can keep it, bury it or throw it any time we wish.

Like five fingers of a palm, men are to be united under the command of one soul to grip and release. Fingers are taller and shorter, not tallest and shortest. Like that human members of my human family may be richer and poorer according to their limits. But never richest or poorest of today's world because of imperialist, capitalist, colonialist and feudalism crimes of a class of human species. I am rising on God's gift to proclaim on His Sovereign behalf and my behests, His most obedient servant, slavelier than slave, that we all human being are solemnly converting ourselves from now to be clean of : (1) Soul prostitution, (2) Body prostitution, (3) Residence prostitution, (4) Land prostitution, and (5) Financial prostitution. Because these vices of diabolism have turned the man and woman prostitutes and their habitat is the den of hotels and brothels. They breed and brood brute richest and poorest classes in the world. Their dominated world is today's terrorism and hell of terror.

Contrary to that, the faithful souls of Singular God are pious in heart, chaste in sensual self, righteous in family guardianship, productive and environment promoter in land world a heaven of host and guests. People are, if not equals, brothers of relativity, rich or poor. Not brute beastly elephant's ants richest and poorest. Such is the conceivable heaven on earth. We are destined to accomplish it.

We were five children of our blessed father. God has given me too five brilliant children. I have brought them up in special mindset, unlike the stupid, if not beastly, gender equalizers of Beijing and Cairo charter. I have strived within my limitations to root them deepest on earth. And elevate them above the reach of manmade space shuttle, Next to God's throne. So they feel, see and fear God to love and serve His creature deservingly on His behalf, Irrespective of color, race and topography. Because of my sublime mission, I could not follow their wishes of contemporary surroundings, to promote them above others. I love them and still loving at heart, but outwardly remained uncompromising to guard and save them from permissive waves of so called open civilization. For that reason, they are reserved about their father and some time bitter also. I kept my mind reserved for appropriate time to express my heart and feelings for them. I know well that they have grown much more knowledgeable than their contemporaries. They would of great help and service if and when the curtains of falsehood are removed, which is a must now.

As this august juncture of human transition from evil globalization to divine globalization, I dedicate my five God gifted children with my services for five fingered right hand mission and five winged five stars of Chinese statehood to form a five states bastion, comprising China, India, Russia, Bangladesh and Burma, to prepare Asia as the ultimate hub of Global family. China's Confucius institute only then would be meaningful.

Man without committed faith and obedience to God ultimately goes wrong. Chairman Mao had committed mistakes amidst his cultural revolution by closing centers of dividing faiths without providing a unifying alternative. That vacuum has dented China's image of solidarity, and still the China watcher enemies are in constant watch to find out weak points to push to the consequences of Soviet Union. Because Beijing is the only remaining potential enemy of total western globalization. In the neighboring countries there are the contenders of leadership in the absence of strong China.

I invite Beijing wises, who want stability behind morality of Confucius, whose mother prayed to God for a blessed son, and she was blessed accordingly, and his birth was the testimonial of miracle like the birth of Abraham, Moses, and Jesus, to come forward to me in the politically, economically and administratively devastated Bangladesh, non politically and non governmentally, to embrace Bangladesh and her hundred and fifty million emotional oppressed people.

Bangladesh is a strange country created by the Himalayan silts borne by Himalayan rivers and floods. This peculiar Delta is controlled by nature though northern monsoonal rain and flood, and southern cyclonic tidal surge. People are also emotional like the nature. They are led and carried more by floody and cyclonic mood and emotion, rather than ground facts and calculation. Due to that phenomenon Hindu feudals and colonials exploited them in the past. Now also they are a fertile ground of conspiracy of native and foreign quarters.

The coast of Bay of Bengal is a natural outlet and inlet of great port facilities for northern land locked countries and areas like Nepal, Bhutan, China, northern and eastern India and Russia with her central Asian land locked neighbors. Now, since the breaking of East Pakistan as Bangladesh, the evil axis of west is very seriously active to capture Bangladesh to block the coast of Bangladesh for their potential enemies, especially China. This time they have already crowned a kid of theirs has as Nobel laureate, who, on the second day of receiving the prize or price, has declared to open Chittagong port facilities to his master's clients. The priests of ultra Christianity, Bush-Blair axis have branded their kid as secular pundit, through whose micro financial prostitution they have already broken the family fabric of rural people. For last two decades, the queens and the first ladies of colonial imperialism have poured into tiny Bangladesh to bless and promote their whiz kid, and ultimately have garlanded him with the prize under the guise of gender equality and poverty elevation.

Family values of east are pivotal in Confucius philosophy as in all other divinity. The people of Bangladesh are being pushed to nothing by their kids of democracy and secularism, but to total bankruptcy, so that they can turn it like Thailand and Philippines as den of prostitutes, male and female.

Beijing is to upset this sinister design without loss of a day further. Bangladesh is heading towards a crisis had not experienced before. Time is rolling faster than the fast.

With a prize, which is much, much less than the real price, Bangladesh, its coastal belt, and river and sea port facilities with its natural resource must be first protected from going to Bush man's agents. For the Beijing is to act first unilaterally, secretly and silently. Then on the second leg, China must share the stake and stock with India, Russia brotherly of eastern family tradition and legacy. India cannot rise for that zenith because of her elephantine economy and democracy, and Russia is far off, because of her internal priorities. China can, because she is not besieged and diseased by democracy. Her uniqueness is her dragon legend unlike others.

To act miracle, great China needs a Mao-Confucius-Noah manifestation now or never, in a Master.

"Fair divine" and "dare devil" do miracle and act demon. Dare devil of imperialism has cornered us to a point where from Bush is roaring at us to surrender or be finished. To limbo and taboo the invading dare-evil, China needs a fair divine leader to save her first then rescue the world under China's umbrella. Devils-dare must be countered now by, first choosing and accepting a divine light and guide, as detailed in this letter, then to be declared in such surprise, that explodes hundred times louder than North Korean and Iranian recent nuclear row. Bush has invaded Afghanistan and Iraq in the name of his demonic cult, which set the entire world ablaze.

Dead men's morality and message must be guided by a living legend, and be implemented by a believing army of God. Guide's vision and mission must encompass past, present and future challenges and response of world dimension.

Mere a regional and a particular dimension of old past, like Confucian, Buddhist, or Zoroastrian philosophy shall not be able to counter and defeat the myths of U.S. super power, without direct

leadership of more superior Master of a Divine Truth. Myth versus myth and dogma versus dogma would only flop for worst.

The final messenger of universal Truth, Muhammad foretold after defeating the treacherous Arab that seekers of truth should go to China in pursuit of truth, and be very eager for enrollment in the summit Indian expedition of globalization. Of course here the Messenger meant by India, the Grand Indo-China, stretching from Afghanistan to Japan, south and southeast Asia excluding Arabs of Middle East.

I see this map and its road map, owning all messengers of God equally, and their upright followers in ages without any distinction among them. This is the gift of God I'm rich, richer and richest to spell and write the missing truth for the whiz kids of Beijing to deliver it to the world, and win the planet to spread the faith, peace, love and security, and ensure equal opportunity for all. Not to trust equality on people. Everybody has to strive to use and utilize this quality to prove his worth above equality as he succeeds. That is the equal opportunity to be ensured by the authority. Otherwise the governments are illegal.

Bangladesh and Bangladesh alone, is the spot the light to kindle from, for globe. Because, Bangladesh is fallen in the black hole among all Asian countries, to put China into test, whether Confucius, Buddha, Tao, and Mao are stunts or truth!

Dear Liu San Zhen,

God witness! God witness!! I have exhorted my ability to convey the message to a people I felt worthy by my intent intuit. Now it is up to them to prove yes or no!

If the result is affirmative, I invite you, and through you Mr. Chai Xi, your Ambassador in Dhaka, and helms men in Beijing to reciprocate my gesture. You may develop my house as your second home here, to set for five stars, five fingers and five brothers of founding stones for future one humanity, one nation of One God.

In this letter, I have divulged all points, except only one. I kept it untold to divulge it at last minute, to destabilize all the equations of discrimination and exploitation set by the criminal United Nations for a dawn of united human nation on the debris of western civilization.

The nature behind us is God. Seers see Him, talk to Him and live with Him for His pleasure and die for His pleasure an immortal death. Blinds do not, cannot see Him, live on His bounties and name Him "Nature". Do not know God. Belief is a far cry for them!

Everything of mine is of God. He is my nature, and I am of His nature. I have started writing this letter in His name, and I went on writing. When I have completed, I see it is 57 pages, to count the age of China since 1949. Each page evaluates one year!

Now, the time and hour is to initiate, right from this moment, a high way. More historic and destiner than the Great Wall of China. From the shore of Bay of Bangladesh, only to meet the Arctic Ocean through India, China and Russia to facilitate India, Nepal, Bhutan, China and Russia, and through China and Russia the Central Asian land locked countries with equal access to warm water of Indian Ocean with all port facilities. India, Pakistan or Iran shall never allow this natural access of God's equality because their gods are of division against union. Godless Russia dreamt it by invasion of Afghanistan to reach the warm shore through Baluchistan. But opium Gods had stood in the way against guns.

Now the only God is out to choose and bless a signal soul, like his singularly to build the Gulf of Bangladesh as the Nature's natural port of oppressed, enslaved and exploited Africa and bluffed and ridiculed Latin America, To have Natural access and opening with the land locked heartland of human habitat, China, Russia and central Asian pockets. The enemies of humanity have already blocked the Gulfs of Aqaba, Suez and Persian Gulf, politically, militarily and physically. They are now eyeing to seal off the Gulf of Bangladesh through their network, agents both in government and NGO's. India is in tough dilemma. Months are to be valued years and year's decades to decide action in Bangladesh beyond political agenda. The Gulf of Bangladesh is the Nature's life line for all northern and north-west and north-eastern regions up to Arctic Ocean. China is to rise tomorrow, if not possible today, as the sun in the sky from the base of Bangladesh. This letter is the missing sun in the sky of China to shine over all darkness in human history. China has attained 57 years of age as new China. It has three to five years only to be "The China", of God and His one family of heavens light. Bangladesh is the bottom of black hole. This Bangladesh borders, Gulf of Bengal in the south, Tibet in the north, west Bengal in the west and seven sisters and Burma in the East.

This is like a mother's womb for the emergence of the final shaper. Harboring of Dalai Lama and Panchen Lama myth and mystery are the openers of eyes and souls, who have it. No more now. The rest when the earth and heaven meet for final!

At the end, I wish and pray to God that Beijing rises above mediocre to the excellence of super merit. Because the ultimate tomorrow is for excellent in body and soul, matter and spirit.

May God bless those, who would be blessed by the southern opening of lifeline of Bangladesh, with its riverine and coastal belts and sea port facilities, to make this misrule torn delta a panorama of earthly paradise. Ameen.

This is the Eid gift of Holy month of Ramadan to the people of China for a glorious rebirth, a reincarnation. THIS IS THE MISSING SUN IN CHINA'S SKY.

*A 70 years old young man
For all young old men of virtue,
Imamuddin Muhammad Toaha Bin Habeeb*

Date: Ramadan: 27, 1427 H.
October, 21, 2006 C.E.
Kartik, 06, 1413 B.E.

Address:
248/2 2nd colony,
Mazar Road,
Mirpur-1216
Dhaka, Bangladesh.