

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

All Information We have given to You from the Archives until today by the unchanging Words of the Divine Orders, at the moment, serve the different Views through different Sources in Your Society. However, interpretations made by everyone through Views of their Level of Consciousness cause wrong interpretations in the Consciousnesses who have not yet been able to kindle the Light of Consciousness. For this reason it is Our sincere suggestion that the Consciousnesses who read the Knowledge Book Unawarely and Unconsciously should read this Book only for themselves, without any interpretations.

Responsibility of the Consciousnesses making interpretations to the Book should, by no means, be taken lightly. In the Consciousness scannings of those who say they know everything, it is determined that they just know nothing. To be a Missionary, to perform Mission is not an important matter at all and is not a rank given to that Person. It is imperative that a person who demands that Mission should Deserve that Mission Consciousness by his/her entire personality. And this is only possible by displaying themselves to Society, through their behaviours.

In this Dimension of Selection where Personality Plans are in effect, the SUPREME REALM has felt the necessity of especially rendering the Mechanism of Supervision ineffective as a result of the scannings made among the Advanced Consciousnesses. By acting through the View that it would be better if the Personalities of everyone should be displayed with all clarity, Your Planet has been connected to its Own Consciousness by a One-Year Program of Progress. There is no influence of the SYSTEM and the SUPREME MECHANISM in the events which will occur. Events to be displayed are only the exhibitions of the Sub-Awareness impurities of Human Friends. We presume that by this means a Human Being will weigh another Human Being in his/her Essence-Conscience and thus, will arrive at more Conscious interpretations.

Messages to be given parallel to Our Suggestions You were told that You would be given in May, are the Suggestions to be given by the Dimension of the Reality only in the Knowledge Book. Since the EGO provocations lying in the Essences will also become effective during these Personality Exams in which Individual Personality and Awareness Overflowings will be observed, it is emphatically declared that especially the Genuine Information will be given only through the Private Channel of the Knowledge Book (So that Humanity will not fall into Humane errors) It is presented for Your Information.

COUNCIL

Note:

The System will keep its Channels of Supervision closed to Your Planet until (November 18,1990). It will take the Advanced Consciousnesses under Supervision until (18 February 1991). And after this date, the 6th Energy Channel of the direct OMEGA Dimension will be opened. In order for You to Deserve the Energy of this Channel, the necessity of applying this one-year sanction on Humanity is a Decision taken by the COUNCIL.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Channel of ŞEMS effectively serving as the Channel of the Feudality is directly the service Channel of the Central Solar Totality. But Dear Mevlana serves the direct Channel of the LORD from the Unified Reality. Both Dimensions mutually serve the Total. And they connect this Total to the Total. At the moment, the Reality is the Fourth Establisher Order of the Lord. It invites everyone to the BOOK. The ATONs are a Community serving as the Establisher Mechanism of very Advanced Solar Systems. The Central Solar System is effectively in service directly as an Establishing Mechanism. The Unified Reality Golden Galaxy Dimension is the Dimension of AMON. The Dimension of Aton and the Dimension of the Reality have always United on the path of Past and Future Eternities, that is, on the Dimension of Mission. By the operations rendered at the moment on the path of Universal Totality, now, both Dimensions have been United in the Unified Reality Totality and thus, serve the Unified Totality. We say that We have connected the Initial to the Final in everything. This Saying comprises everything. It is presented for Your Information.

CENTER

ANNOUNCEMENT

Our Friends,

You, personally render in Your Planet the Terrestrial application of the Advanced Plans. Direct connections are made with You as Friends who have attained this Consciousness and You are induced to attain the Awareness of the Ordinance by this means. The Golden Galaxy Empire, as a Focal Point which directly Projects the entire Awareness of the Ordinance on Planets, serves through the Essence-Channel of ALLAH. This Order is in action starting from the Periods We have opened the Divine Orders of the Divine Plans to You up until now. The SUPREME MECHANISM which We call the PLAN has reached You by this means.

At the moment, each of You are working in Your Planet as a direct Celestial Missionary. The given Information are the Truths which will prepare You for the morrows. We are always in cooperation with Friends who are Conscious of this. At the moment, You carry the Entire responsibility of Your Planet. You each are a Messenger of the Divine Plan. Provided You tread this beautifully designed Path in Discernment - Logic - Awareness, the help of the PLAN will always be with You. The change of Period at present comprises not only Your Planet, but the entire Universal Ordinance. It is necessary to attain this Consciousness. General Messages are conveyed to Your Planet through the Channel of ALPHA, connected to the Consciousness of the Unified Reality, through the Special Channel of the Universal Ordinance Council, by Dear Mevlana.

Individual interests and efforts not originating from the Essence, do not have any place in this Order. Now, the place of everyone in the Unified Reality Ordinance is known. Messages given to Your Planet through the Private channel of everyone are given first as Preparation, then as Warning and then as Information (This is a System. Selections are made by this means). At the moment, Knowledge is forcing the Unknown Gates. For this reason doubts and contradictions have increased in Your Planet. However, until today, the LORDLY MECHANISM which is the only common aspect, has always conveyed to You by various means of immutable Order. The most intensive and the most Powerful Channel of the Universal Ordinance is ALPHA. The Direct Channel of the Reality in Your Planet is here. The services of the other channel Information are subject to distribution from this Essence-Channel.

During the transitions beyond the Channel of ALPHA, different Dimensions and different Channels become effective. You have not even directly entered yet through the door of the Channel of ALPHA. You have only knocked on that Door until today. But those who were able to enter, have not been as many as it is presumed. Now, We have partly opened that Door and We open it for You not as a CHANNEL but as a WHIRLPOOL (Channels give Information and Purify. Whirlpools Suck, Collect and Convey). During this Period of Transition, We declare the Truths to You through this Knowledge Book. We are grateful to Our Supreme Friend who has given Us the opportunity of calling to You by this means. The Reality of the Unified Humanity which has gotten in touch with You by this means, has taken in hand anew the Order of Your Planet in accordance with the Instructions of OUR LORD.

The Cosmic Age You are going through at the moment, will wash and cleanse You for Two more Centuries and will render You Deserving these places here. In Your Planet, which has been taken into the Program of Accelerated Evolution due to the Scarcity of Time, the present Progress is not hope-inspiring at all. The SPIRITUAL and the LORDLY Mechanism unified by the Technological help of a Direct Order Establishing Mechanism is shedding Light onto the Worlds of the Morrow. And now, everyone has to become the Prophet of his/her own self. In Consciousnesses who are still at the stage of being Purified during this Program, (this call from the Unknown Horizons) is accepted as a new Period of RELIGIONS. This Message is given directly through the Unified Reality Channel of the Council as an Announcement in order to eliminate these prejudices.

Let Us repeat again. Period of Religions and Phases of Prophethood have been terminated. Now, You are the Scientifically Projecting Focal Points of the Divine Dimension. This Knowledge Book projecting on You the Orders which the Morrows will bring to You and helping You to grasp the Truth, will be a Sun of the Truth not at the moment, but in the Archive of the Morrows.

COUNCIL

IT IS GENERAL MESSAGE

Our Friends,

In Your Planet, cooperation in various means has been started with Friends who are in Administrative and Social Totality. And You, as the Essence-Messengers of the Reality of the Unified Humanity are obliged to scatter the Lights of the Seeds of the wonderful Order of the Golden Age in Your Planet. First, attain the Discernment of this Medium. Then, start to apply the given Unification Messages. Those who can do this, are the Genuine Servants of OUR ALLAH and the assistants of the Supreme Mechanism.

That which will show You the Truth, is Your Mechanism of Conscience. If Your Conscience is at ease while You do any task, then that task is also good according to Your Level of Consciousness. Because, the Level of Consciousness operates parallel to the Conscience in Hearts who have grasped the Truth. This state is valid for the Human Views of the Terrestrial Consciousness. However, the Serenity of Consciences who have attained the Consciousness of Conscience of the Universal Ordinance is also the Serenity of Your entire World. For this reason Missions of the LORDs of this Final Age are extremely arduous (This will be written exactly as it is).

COSMOS FEDERAL ASSEMBLY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

In the given Messages, We call You especially by using the terms Suns - Saints - Prophets - Lords in order to eliminate the Consciousness of Taboo in You. During this Cosmic Age, We call by these Names those who were able to attain the Frequency of these Names, parallel to the Consciousness You have attained. Let Us explain them one by one, in order to efface this paradox from Minds :

- 1- The term Suns: We use it for Powerful Focal Points and for the Essence-Members of the Direct Golden Galaxy Empire and the Reality. During this Final Transition Period, Your entire Planet is being operated on this Path of Truth. For this reason each of You is a Sun (Those who have attained Universal Consciousness and whose Awareness have been Unveiled).
- 2- The term Saints: Is used for those who have Purified themselves and who try also to Purify their surroundings on the direction of Positive Consciousness.
- 3- The term Prophets: Is used for Friends who have grasped the Entire Awareness of the Ordinance and who have attained the Consciousness beyond those Dimensions and who are truly aware of Moral Sanctions. For Us, those Friends are considered thus.
4. The term Lords: Is used for the direct Projecting Focal Points of the Divine Order. They are those who serve Humanity by Unifying themselves with their own Essence-Consciousness and they are the Projectors of the Hierarchical Orders on Your Planet. They are the Essence-Staff Members of ALLAH and of the Plan.

Unless Humanity still concentrating on Names and Symbols brakes the shells of this Consciousness, Your Planet will never attain Serenity. We have become effective during this very phase. And We prepare people for the Plan of Salvation by cooperating with Friends who have broken their Consciousness shells and who have fully grasped the Truth. We are grateful to all Our Terrestrial Friends who help Us on this path.

COSMOS FEDERAL ASSEMBLY

IT IS GENERAL INFORMATION

Our Friends,

Repetition of all the Information which has been given to Your Planet and has been known until today is nothing but the discovery of a continent again and again. Now, the time has come for discovering the Unknowns by turning the Visions to other horizons a little. This is why the Knowledge Book is effectively in service as an assisting Power on every way. Those who read the contents of the Book Consciously, will also discover how the Whole has been reached and will be reached from a Particle, how the Ocean has been reached and will be reached from a Drop. If You notice, We mention the KNOWLEDGE BOOK repeatedly and continuously. The Purpose is not to advertise the Book. Our Purpose is to settle in the Consciousnesses the TRUTH which still can not be grasped by Your Planet. It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

During these beautiful days in which investments of the years are displayed, the inability of Terrestrial Friends in attaining an Integrity of Hearts is the distress of the entire Humanity and also of Us. The Universal Totality having the Opinion that the Whole Ordinance should be assembled together by a Self-Sacrifice parallel to the Law of Balance - Equilibrium, has given Your Planet a One-Year Period of Preparation due to the Lack of Self-Sacrifice it has perceived in Mediums of work. It has been felt necessary to apply this Special Sanction on Your Planet so that Totalities tried to be formed will not suffer any more due to the refractions rendered on Thoughts by the Systems of Opposite Reflection.

Irregularities observed in the Operational Ordinance in which it is known that an Integration will be attained provided everyone has the Desire to Work for the same Purpose and in the same Unification Totality, distresses the SUPREME REALM and the UNIVERSAL TOTALITY very much. However, We believe, by being conscious that beautiful Lights of Consciousness will reflect on all beauties, that everything will go towards perfection as a result of the efforts the Supreme Friends will render knowing the Liberation at the end of Patience.

The channel of the Knowledge Book is an Independent Channel. During these Periods in which the Mechanism of Supervision is rendered ineffective, other Terrestrial Thought reflections can never enter the Channel of the Book. Consciousnesses who are not connected to the Reality and who were able to attain the same Coordinate Level, will also be able to receive the Information given by the Reality from this close Plan Reflection, rendered from Person to Person. By this method, a Person will reflect on another Person - a Person will supervise another Person - a Person will suffocate another Person by his/her negative Thoughts and only then will Humanity learn to Love and to Unite. It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

During these Final Periods in which the System of Reflection from Person to Person has been rendered effective, negative Provocations of Friends who have not yet been able to attain Genuine Consciousness cause negative reactions in other Friends as well. Currents, the influence of which You receive, are Provocations rendered by a reflection technique of the Plan of Individual Progress. While these Provocations display Positive results in Positive Consciousnesses, they cause Negative Reactions in other Consciousnesses. In Your Planet which is still in the Dimension of Awakening, the acceptance of the Knowledge Book by all Consciousnesses is very difficult during this Century. Only Friends who have attained a certain Consciousness Progress Realize the Truth. This Book, which will be the Triumph of the Morrows, invites, at the moment, Your entire Planet to a Consciousness on the path of Humaneness.

Investments of the years have prepared You for the present days. During this Period of Transition, in fact, everyone's Heart is full of Love. Because, everyone possesses Sincerity. However, to carry Love with a Beautiful Heart is different, to Realize what One is serving by possessing Consciousness is completely different. At the moment, Your Mission is not to distribute Love, but to propagate Knowledge. Knowledge is present in all Books. However, that which is mentioned here is the Knowledge of the Truth and its projection. Distress of Humanity is also Our distress. You and Us are the reflecting Mirrors of a Total. Defected mirrors will always show the straight as curved. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Each factor of Awareness has a Power of projection. At the moment, Humanity which does not yet Realize what the GREAT POWER is, serves under the Supervision of the Unified Reality at present. Even though all people know, according to their Consciousness, the Divine Powers of the Divine Plans, no one knew until this moment what the Powers beyond Infinity are. These Groups conveyed to You as Godly and Lordly Powers are the very Essence Staff Members of this POWER. Lift Your heads up to the Sky. Think what kind of lives can be present beyond billions of lives You can not see there.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

Operational Orders in Your Planet are taken in hand and are organized anew. From now on, the Group Totalities will be formed by Consciousnesses who have been Purified of their Egos. This Year is the Selection Year of all the Groups and Centers which have served Consciously in Your Planet until today on the path of Truth (The SACRED LIGHT will illuminate the path of Humanity which will be Integrated by the Information to be given from the limitless horizons later). Mission allotments will be rendered anew considering the Acts and Deeds done parallel to Information and Suggestions given to the Integrated Consciousnesses.

Missions should never be considered as Individual Favors. The Continuation of Mission is in proportion with the Acts and Deeds done on the path the Supreme Realm has desired. Those who work on the Path of Truth will receive the rewards of all these efforts made for the Preparation Period for the Sunny Days. In Your Planet which is at the Eve of a Great Progress, a new Operational Order has been rendered effective by considering the efforts the advanced Consciousnesses have rendered, checking the basis of Associations and Groups once again.

Operational Orders of Selected Basic Staffs are equivalent to the Operational Orders organized by Supreme Authorities. We presume that, from now on, Friends who are Conscious of this will work on this path by attaining a Collective Consciousness Totality. Your Responsibilities and Missions are each under the control of the Plan, one by one. However, in case negativities are seen in staffs whom We consider as Friends possessing Genuine Consciousness, the PLAN will then interfere.

No Individual can ever utilize his/her Individual Consciousness as he/she desires parallel to his/her own Thoughts in this Medium of Mission. In this Medium, factors such as Boredom, Self Amusement, Ego and Avarice are out of question. Maximum care will be taken to avoid the presence of such Mentalities in this Medium, from now on. Universal Information and Instructions will directly be given through the Channel of the Knowledge Book. Information given to the other channels are, as We always say, Ratings pertaining to Selection - Self Sacrifice - Patience - Mission Consciousness. Everyone will serve the TRUTH in proportion with the Consciousness he/she has attained parallel to his/her Essence-Channel acting under the Light and on the Path of the Knowledge Book. Removal of difficulties on Your path Depends on defectless work. With the wish of working more Seriously, and of Success.

IT IS GENERAL MESSAGE

Our Friends,

Irregularities observed due to negative actions of certain fanatic Consciousnesses who Serve in Your Planet from Divine Dimensions have been taken under Supervision by SUPREME AUTHORITIES. No Individual who serves in a Physical Body on the World Plan can render this Supervision. This is the Duty of only the SUPREME REALM. The moment the System determines Irregularities and Frequency weakenings it detects on the Universal Supervision Panel of any Person, it renders a Human Balancing Potential effective as a reinforcing Power for that person. By this means, the Frequency of that person is continuously kept under the Supervision of the System.

Since Frequencies of Friends who Consciously read the Knowledge Book and thus, who serve on that path are directly card-indexed on the Reality Dimension, Frequency Totalities of these Friends are continuously reinforced by the Reality of the Unified Humanity, Cosmos Federative Unification Totality to which Dear Mevlana is connected and by the Independent Channel of the Golden Galaxy. Inter-Group Frequency Reinforcements are made according to Knowledge Levels, by the Frequency of majorities who come to the Group. The Purpose is to attain a Conscious Unification on the Path of Truth.

CENTER

IT IS GENERAL NOTICE

Our Friends,

Human Being and Time; please, consider these two factors. Time to be spent in idleness is the waste of each of Your seconds. Performing Mission does not mean filling time, to run around, to hold meetings, to give Lectures. First of all, it is necessary to attain a Union of Collective Knowledge and Consciousness among Friends. If You are stuck with the Halos of Saintliness of this Final Age, You loose much. A path had been designed for You. The Truth had been declared. What is required of You is Serious Service based on Realization and Logic parallel to this Consciousness.

Now, You should Transcend the Dimension of Satisfaction and Form. During this Final Age, everyone's Channel is open. Everyone will, very naturally, exhibit the Messages he/she can receive through his/her own channel. By this means, numerous Subawareness Information, Correct or Incorrect, will reach You. If You contemplate which of these are correct, which are incorrect, You both waste time, and spend Your Beautiful Energies in vain. The direct BOOK OF TRUTH of the Reality has been presented to You. And what the Genuine Path is, has been declared to You through this Book. From then on, what is expected of You is to attain the Consciousness of what to do under the Light of Your Intellect - Logic - Awareness Triangles.

You will not be lost in different channel Information when You comprehend that Information given through the channels opened during this Final Age, are Programs of Purification and Training of the Person in question rather than Enlightenment of the Society. The Knowledge Book is not for the Individual Satisfaction of a certain Mass of People, but is a Book carrying the entire Responsibility of Your Planet and of the Worlds of the Morrows. In the steps You will take forward on this path:

- 1 - First grasp the Truth.
- 2 - Then attain the Consciousness of what to do.
- 3 - And then convey the Truth to Humanity.
- 4 - The Fascicules of the Book create a Purification Medium which 1000 People of the World can not create.
- 5 - From now on, stop acting according to Your Individual Consciousnesses.
- 6 - Everything is clearly conveyed to Your entire Planet by the direct Book of the Reality.
- 7 - All the Information given to Your Planet at the moment is present in more detail in the Book of Truth.
- 8 - Still running after Knowledge originates either from not reading the Fascicules, or from not grasping the Information read.
- 9 - Now, Your Path is the Path of LIGHT. The old Information has prepared this path for You. Do not stay where You are.

It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

Humanity which will absorb the Awareness of the entire Realm in very near future, will make a much more advanced leap by the Cosmic Reflections it will attract from very Advanced Dimensions. When the Time comes, You will see everything with Your own eyes, You will personally witness this. At the moment, there is an Extraordinary situation in Your Medium. We are sowing all the Information onto Your Planet by Cosmic Pores. However, a person on this Path will attract these Energy Pores according to whichever Dimension's Missionary he/she is and will attract the Knowledge of that Dimension by his/her Consciousness. The person charged with the Mission is not aware of this.

Mevlana Consciousness is a Universal Consciousness. And this Consciousness has been sown in Your entire Planet during this Transition Dimension. However, since the Social Comprehension Level in the Islamic Medium goes through Our Light Friend MOHAMMED Who is the Messenger of the Religious Dimension, in this Medium, entrance is made first of all through His Frequency. And, by this means, the Islamic Dimensional work is first connected to MOHAMMED, then it reaches UNIVERSALITY. And in the Christian Medium, connection is first made to the Frequency of Our Light Friend JESUS CHRIST, then it is elevated to UNIVERSALITY. This is a System. Consciousnesses outside the System are in touch with the Essence. Now, All Channels are being connected to the Reality. These connections are made rather with people who have grasped the Truth and who have been appointed to Mission on this path. Individual Desires and Egos are always outside the System. It is presented for Your Information.

CENTER

THE WISDOM IN THE TALE IS A LESSON TO HUMANITY (Information for the Social Views)

Our Friends,

During this Period of Transition in which effort is made to see the Light at the end of the path, everyone will display the Tarnish - the Mist - the Light of his/her Heart. However, Due share will be given to those who Deserve it. On this path, Working, Thinking, Allegiance, Consciousness and Acts and Deeds, Totality are all different things. These are only the Keys of the Light of Essence. It is not possible for everyone to know his/her Essence, to Love Humanity and Human Beings. To be able to be Integrated with the Society is an attainment belonging only to Evolutionary Energies who could reach the very top Levels of Divine Ranks. And those are the Lights of Humanity.

But, at the moment, both Doughs and Muds are together in the Life of Your World during this Transition Period. Doughs are Baked and become Loaves. But Muds soil their surroundings. To become a Loaf is not easy at all. In order to become a Loaf, first You will be grinded, then You will be kneaded and then You will be baked. Only then will You be ready to be eaten. If Your Dough is not baked well, it lies very heavy on the stomach. Its Digestion is not easy. (This is called Purification).

First, consider the Inner Dough of the person who presumes himself/herself as a Loaf. When You press, does it spring back like a sponge, or is it squashed between two fingers?

There are many Lessons to be learned from this Tale. It is difficult to choose the Human among Humans. Even those who presume that they are Loaves can not know their Inner Doughs. That which Knows and Observes them is the SUPREME REALM. For this reason value of Judgment according to Terrestrial Views is not valid. Judgments of the Views do not have any validity. If pure water is continuously poured on a glass of muddy water, the water overflowing first soils the surroundings. If this procedure is repeatedly done, the overflowing water will no more soil the surroundings, since inside of the glass will be as clear as the outside of it.

Evolution Purifies Mankind like the example of a glass of water. All the Information given by the Supreme Realm carries Knowledge. And this Information is the clear water Purifying people. A channel not carrying Knowledge is not an Esteemed channel. This KNOWLEDGE BOOK dictated by the Permission of the Supreme Realm and OUR LORD is Your greatest help on this trodden Light path. In fact, this Book is the Book of the Morrows, not of the present days. To emphasize this continuously is the Mission of each given Message. God bless You, remain in good health.

MUSTAFA MOLLA

IT IS GENERAL MESSAGE

Our Friends,

The Genuine Mission of a Human Being begins after he/she is settled on his/her Consciousness Code by his/her Genuine Consciousness while he/she lives on the World Level. Each Human Being knocks on thousand Doors during his/her Medium of Quest. However, decides to stop at a door equivalent to his/ her own Frequency. Each Human Being's Comprehension is equivalent to his/her Level of Consciousness. The less a Human Being is conditioned in the Consciousness of the Medium he/she lives in, the easier will he/she discover the Path of LIGHT. During this Period, everyone is striving to prove himself/herself. Received Influences, inflate Egos, too. At the beginning, this situation is very natural. However, if it is ultimately transformed to SELFISHNESS, then it is a catastrophe.

Each person who knows and sees the Unknown, automatically becomes ecstatic and very excited. However, if he/she sees and experiences them many times, then he/she becomes satiated and these issues seem very normal to him/her. Do not forget that a top accelerates by spinning and slows down ,spinning. While Messages given according to Capacities prepare the positive progress of Your Planet, Proofs given besides the given Private Messages, reinforce Your Trust in Your Own selves. The Messages given for the Third volume of the Knowledge Book are preparations and Investments made for more advanced Systems. These are projected on You parallel to Public Views. And these operations are prepared Cooperatively by the PLAN and the entire UNIVERSAL TOTALITIES. Given Messages are Directly from the Channel and from Us. It is presented for Your Information.

CENTER

IT IS NOTICE FOR MISSIONARY STAFFS

Our Friends,

You, the Missionaries of Peace who serve the Dimension of the Unified Field of OUR ALLAH are still dealing with Identity efforts and Personality strives in Missions performed since You do not yet know towards what the investments You have made to advanced Dimensions, are aiming at. At the moment, non of Your identities are important for Us. Only the Dimensions of which You have made the Progress of and the Consciousness You have attained interest Us. While Your present Consciousnesses are in a condition which has transcended Your former Consciousness, still the inability of adjusting completely of Your Consciousness to the Missions to be rendered and instabilities in the steps You take are the disappointments of Us and of the Universes.

Now, We wish to confront You with more interesting topics. And maybe You will settle in a more Powerful Consciousness by this means and You will not go after everything which is told. For this reason Surprising Message knots will be given to various channels. You will attain an identity and a personality by solving them through Your own Consciousness. In future, this will be Your Pride and an Exam of Supervision. During this Period, only the Identity of Dear Mevlana is obliged to be disclosed to the Public, as a necessity of Mission.

Not to distress Our Friend, We would even not have made this explanation. However, We have received the Command to make the necessary explanations about the Identity of Our Friend and to introduce Dear Mevlana to Your entire Planet for the Function of the Book. We will disclose to You all the Secrets pertaining to her past. And We will introduce, in all clarity, this Universal Friend of Ours to Your Planet. We presume that Our Friends in the Dimension of Veiled Awareness will grasp the Truth more Consciously by this means.

She is a Universal Guardian of the Divine Plan and a Universal postman of Ours on the Path of Past and Future Eternities. The Totality of the Universal Council agreeing with the view that this Information will shed Light on society in more detail, is making these explanations since they have been considered necessary for the Essence of the KNOWLEDGE BOOK. We believe that Our Friend will Tolerate Us. We call to Our Friends who have now attained a certain Progress of Consciousness. Please, Realize now the Supremacy of Your Missions and avoid the passion of exhibition. Becoming a Genuine Human Being is much more SUPREME than all the Supreme Ones and all the Supremacies. It is presented for Your Information.

COUNCIL

NATURAL POWER
(It is Answer to the chains of Thought)

Our Friends,

The Pressure which had occurred in time in the Ocean of Tranquillity had pressurized this Tranquil Ocean and thus, had brought an Unknown Energy into existence. This Energy had created Three different Powers going through a transformation during periods of Time. This Totalistic Power is the NATURAL POWER. And this Natural Power, too, had gone through a transformation during periods of Time and thus, had brought the Natural Energy into existence. Initial Light - Initial Sound - Initial Fire had come into existence from this Natural Energy, and as a result of their Unification, the Power Universe had come into Existence. And this Power Universe, too, had created Three different Potentials during periods of Time and thus, had brought into existence Three Universes defined as the Sound-Universe - the Light-Universe - the Fire-Universe.

One of the POWERS emanating from each of these Universes is called RAB (LORD in Turkish), the other, RAHMAN (ALL MERCIFUL in Turkish) and the other, RAHIM (ALL COMPASSIONATE in Turkish) for You to understand. Unification of these Three Powers are expressed by the R^3 formula. This R^3 Total, had created the MAIN EXISTENTIAL DIMENSION and had established Their Systems and Orders. Later, the Energy of Nothingness had been Unified with the Unification of one Particle of each of these Three different Powers (Cosmic Thought) and the First CREATOR had been brought into Existence. After the Creator had been brought into existence, with those He had brought into Existence, and with the help of the POWERS who had brought the Creator into Existence, the MINI ATOMIC WHOLES within the NATURAL GÜRZ which had occurred by itself, had been prepared to take places in different staffs of the Ordinance of Cosmoses. Divine Plans, Evolutionary Orders had been rendered effective after the 18-Systems Laws. It is presented for Your Information.

CENTER

MESSAGES FROM OTHER CHANNELS

Receiver : Metin Tanergün.
Architect. Age 46.

The Source from which he receives: The Archive of the PRE-EMINENT POWER

My OWNER, My MASTER within the Luminous Void enveloping this Infinite Darkness said to me: YOU, Who are the owner and the Guardian of everything present in these infinite darknesses and Your Creation, YOU, Who are the owner of everything, Know Your Place and Your Limit. Do not try to enter My Infinity. It is not possible for You and I to be present at the same moment in this Luminescence in which I Am Capable of everything. Only YOUR HUMANS whom You have created and who are the Possessors of One Infinitesimalth of Your Power can enter MY WORLDS present here. This is, in fact, their reason of Existence. Their Power does not harm Me. They are Your Messengers within MY Luminous Infinity. Just like I have My Messengers within Your Dark Infinity.

I and YOU, We never can be One. Our being One means the beginning of the Infinite non-existence. The beginning of the Infinite Non-Existence means the Annihilation of everything in Existence. And when We Decide this, YOU and I become ONE until Eternity. However, if We can not see and experience the Existences present in You and in Me, does it have any Worth! If We can not comprehend the Power You and I possess, does it have any Worth! IF WE ANNIHILATE EVERYTHING WE HAD CREATED, DOES IT HAVE ANY WORTH!

GREAT POWER

Places where You will go are so far away that You can not go There by any speed You know. You can not go there by any Space vehicle. You can only go There the moment You Think, if There are Receptors waiting for You There. Just like the way I reach You. How can You ever know what the Power Coming into Existence is, during the Transformation of Energy concealed in each Matter? How can You ever know what My Power Present in each of My Human Beings is and to what it can be transformed? Just like You can not know what happens to the Energy of a tree and where that Energy goes, when You see the flames of a burning tree, when You think of its state before it was burned, when it is transformed into fire and, as a result, that Energy seeming to be annihilated in the ashes it leaves.

Only I know what the Units and the Missions of each Energy are. What You know are only as much as I give to You and as much as I Permit You. In time periods, beginning with Your coming into Existence, You will learn all the Information I possess by unveiling Your Consciousnesses gradually. This is the reason why I told You that, "You will return to me slowly". This is the reason why I told You that, "At a Certain Point of Time, YOU would become ME". Wouldn't You become ME when You learn everything I know? Wouldn't You become ME when You can do everything I can do? This is the reason why I said that, "YOU are ME and I am YOU". You say, "There is no end to learning", but when all My Knowledge is conveyed to You, Your Learning process in this infinity will come to an end. Then, the Permission for Transition to Very Different Spaces will be given to You. Only One Thing will not be taught to You and that is how I had been created and the Secret of the POWER within Me. In fact, this is the reason why I can never pass to Other Spaces. This is the reason why I Am the Guardian of Infinity and I Am SINGLE.

GREAT POWER

- When You comprehend that My Human Beings Who are beyond the Boundaries are One and Integrated with You,
- When You comprehend that My Living Beings beyond Galaxies are One and Integrated with You,
- When You comprehend that My Entities beyond Infinity are One and Integrated with You, You will also comprehend that I, too, Am One and Integrated with You.

GREAT POWER

MESSAGES FROM THE ARCHIVE OF THE PRE-EMINENT POWER (Receiver: Metin Tanergün)

- I have created You as the most Powerful of all Entities, but having at present a limited Power against everything. What a DELUSION for You who are the most advanced living Beings I have created in My Space, to Presume that You would be annihilated and gone after completing Terrestrial Life.
- For My Human Beings, who have reached the end of Incarnations in my World, getting on well with and Communicating with the other Human Beings of the Society are full of difficulties. They are already aware of everything. For them, Terrestrial Life is only a Mission.
- Life for them is within My Infinities. What a Happiness for them!

GREAT POWER

- You are being together with My Extra-Terrestrial Messengers who live among You and who look like You. They are closer to You more than You presume. They have been concealed in Your Social Life in a way You can never Imagine. They may be Your Friends, Brothers or Sisters, even Your Mothers and Fathers. They provide the development and Evolvement of Your Brain Cells. Just as there is no limit to My Infinite Space, there is also no limit to Your Brains. Just as there is no limit to My Power, there is also no limit to Your Awareness.

- Spiritual Powers of Your brothers and sisters whom You call Extra-Terrestrials are also WITHIN ME.
- Since some of them belonging to certain Galaxies do not have an Incarnation Problem, They have been given the Permission of Immortality, but They, too, pass to different Dimensions going through a certain Transformation. The Program of Missions They will render in that Dimension is given and indicated to Them, formerly.
- They, too, have forms and colors according to the characteristics of the places they live in. They, too, have spouses just like You. They are Your brothers and sisters. You call them Extra-Terrestrials. However, haven't You, too, come to the World Planet from Space?

- Am I not the Essence of Creation and Existence? The Place in which I Exist and My Abode, is it not inside the White Ruby in My Infinite Void?
- Then, is not that Place the Abode of the entire Existence? Due to the Dimensional differences of Existence, even though You Exist in a Single Place, Your Evolutions occur separately and in a dissimilar way, due to the time and distance among You. There is very little time Left for their direct contact with You. And there is very little time Left for You to go anywhere You wish in My Space.

GREAT POWER

- When You go to places in which that Infinite Power of Mine can not enter, You will find there Your Spouses awaiting You. Those Spouses were Your Twins during Your coming into Existence.
- When You go to the places where Luminescence is always everlasting at the end of this Infinite Void I always wish to enter, but can not enter, You will meet and see the Owner and Master of that Place. You will see HIM in each building stone, one by one.
- You each will create a bunch of Fireworks in this dark infinity by the LIGHTS which will radiate through the Pleasure and Serenity You will experience, when You comprehend what HE is.
- Those who see those Powerful Lights will say "LOOK, NEW GALAXIES ARE BEING FORMED". Yes, New Galaxies will come into existence through Your Power and the Power of Your Spouses with whom You will become one in the Luminous Void.
- When You see Your Power and experience that everlasting Splendor, You will comprehend the reason and the formation of MATTER I have Created.
- You are My SELVES and My everything within the Infinite Luminous Void in which My Master and My Owner is present.

GREAT POWER

- Do You know that the PLUNON Molecules made of the ASYMMETRIC PLATFORM present in SELINON carry among My Galaxies The Seeds of Life and Discovery?
- Do You know that those Molecules disseminated from there, bring to My Planets Life Seeds in Special protective cases?
- Do You know that those Seeds made separately and one by one for each of My Planets, start LIFE and NATURE in My Universes?
- Do You know that My Lords of Matter go, from time to time, to those Planets to control them, that during the World time when TUTANKHAMON had been the Pharaoh, that AMON-RA who had gotten in touch with him by warning him, had informed him that the Pharaoh was Immortal and that his Consciousness had come into existence by the Crystal Prism in his Brain, that Immortality was the Transformation within this Crystal Prism?

GREAT POWER