

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Our Togethernesses with You who are the Suns of Sunny Days are Our Togethernesses with all Universal Totalities. The Person who discovers Himself/Herself in His/Her Own Self is Our close Communication We have with You. These investments made into the Advanced Orders of Our ALLAH are Steps taken towards the Luminous Worlds of the morrows. All Our Friends who have attained the Consciousness that everything is a chain of Cause and Effect have undertaken their Missions in proportion with the Consciousness they have attained until today in accordance with their Capacities. However, Our Friends who still have doubts about what takes place for what reason still have Thresholds to transcend in the Missions they will perform on this path.

Operations made in the Programs of this Final Age, investments made towards the future, opening Intuition and Information channels, Powerful Cosmic rains showering Your Planet are not any, Ordinary, Accidental Events. Now, the Time has come for clearly Knowing the causes and the Source of all these things. Everyone will step into Salvation in proportion with the Lessons they receive from the events they have experienced and will experience. Luminous Paths will be opened to You, one by one, if You do not consider all these things as Ordinary, Accidental events and provided everyone thoroughly sifts the Truth through his/her Consciousness Sieve. Truth is concealed in the experienced Truths. Now, the Time has come for Realizing them Consciously.

Investments made into Your Planet on this path are not a Reward but a BERZAH for You. The important thing is to be able to pass through this Berzah without extinguishing the Torch of Your Consciousness Lights. Rewards are not in Your World but in the Morrows. However, those who work for a Reward do not possess any Morrows. The Divine Realm helps everyone in proportion with what he/she has Deserved. However, it is imperative to make investments for the Morrows even during these aids. Because, in investments not made for the Morrows the Divine Plan has to stop helping You. (This is a Divine Command). The System hoping that You will act more Consciously in the Light of this Information is obliged to Inform You with all the Truths in all clarity. It is presented for Your Information.

SYSTEM

GENERAL MESSAGE

Our Friends,

During Our Togethernesses with You, certain Sanctions are applied on the Mass Totality due to the Mistakes made in Your Planet. This is imperative for the investments made towards the Salvation of Humanity. These are the Currents of Provocation Projected by certain Influences. These Currents render Negative Mediums even more Negative. It is known that there is no Individual Influence in the Divine Totality. However, during Purification Programs, influences are always projected on the Mass. The entire Creation in Your Planet is effected by these influences. The Human Being, too, who is a part of Nature, is effected by these influences, both Individually and Socially and thus, brings out into View its Negative aspects. These Negativities are bound to distress many Friends who are on the Positive path. We know this.

However, Humanity takes Lessons through experience from these Negative events and thus, progresses towards the more Perfect. Since the Divine Aids rendered for You outside these influences are rendered through the Mediums of Self-Sacrifice, Friends who are Missionaries who believe in the Oneness of ALLAH are sent to the Mediums of Our Positive Friends. By this means, these Friends receive help so that, they are not effected by the Negativity of these influences. Investments of years have never been in vain. For this reason always expect a Positive result from each Negative Medium. Good Wills, and Beauties are for You. Liberations are on You.

**IT IS NOTICE
FROM THE LAND OF ANGELS**

INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The application of Programs prepared during the processes of time is applied directly on Your Planet in accordance with the plan of Accelerated Evolution due to the Scarcity of Time. However, there will be delays in the Suggestions offered to You, in case Consciousnesses who serve on this path do not act in the same Coordinate. For this reason We suggest all the time, always to Unify in the direction of the same Coordinate. Due to the differences in Consciousnesses nothing occurs all at once at the desired Level. Celestial Aids are always open to You. However, as a necessity of the Plan, You Deserve these aids as a result of the Self-Sacrifice and Efforts of the Humans of Your Planet in every issue.

Impatience is the only factor which eliminates Eagerness. And when Eagerness is eliminated, Frequencies are shattered. And the shattering of Frequencies prevents the formation of the Goal You Serve for. For this reason We connect the Supreme Consciousness of everyone to the Aura of the Knowledge Book. The Universal Totality exerts the maximum fastidiousness so that this beautiful Frequency will not be broken and thus, brings about the facilities they have not Deserved to those who serve on this path. Frequency interruptions prepare the ground for Collapsing Physically and Sicknesses. To serve Faithfully on the same Coordinate will also cause You to attain Healing Power. And possessing a Healthy Physical makeup will invite Healthy Thought. And Healthy Thought will directly open to You the Universal Path of ALLAH. Because, THE PATH OF THE INTELLECT IS THE PATH OF THE LORD.

This is a vicious circle. Provided that one acts Consciously while serving on this path. Each Individual who can take himself/herself under control, can also take the Universal Energies under control, easily. He/she can Dose by his/her Brain Power the Energies he/she can attract even from the highest Frequency Dimensions. This is the Unification of the Essence Consciousness of the Human Being with the Totality. Services have been given to Your Planet on this path until today by different means. The best result has been received from Sacred Teachings. Efforts made on this path are Your gain, not Ours. This is the reason why Religious Suggestions have been given priority in each period and thus, Evolutionary Scales have been arranged.

And now, through the Channel of the Knowledge Book, We Unite Consciousnesses who have Evolved on this path in the same Coordinate in the Single Channel. The Center of this Unification is the REALITY OF THE UNIFIED HUMANITY which has been brought into existence on the ALPHA Magnetic Platform. Now, We render all the channels in Your Planet to Deserve this Medium considering their Efforts on the paths on which they have offered Service and by preparing them for this Platform through Cosmic Influences. EFFORT and ENDEAVOR FROM YOU, ASSISTANCE FROM US. The Salvation of Your Entire Planet depends on this Slogan. It is presented for Your Information.

SYSTEM

PRIVATE MESSAGE

IT IS NOTICE FOR DEAR MEVLANA WHO IS THE DEVOTED SERVANT OF OUR ALLAH

Dear Mevlana,

To You who are Our Beloved Friend and who are the Spokesperson of the Reality of the Unified Humanity, the Permission has been given to Connect the Messages to be given from now on from the Divine Waves. You may write these Messages in the Book. Our MUSTAFA MOLLA who is connected to the AS.6.1 Channel is, at the moment, in direct Contact with each Channel in Your Planet. For this reason Your POWER CHANNEL has been transferred directly to the SYSTEM. From now on, all the Suggestions to be given to You will be given directly by the System. We presume that the Human Potential will act more Consciously if the Information to be given to the Public are projected directly by this means. Our Love and Respect towards You are mutual. You may use Your Initiative at any moment in the Medium You are in, in Your Planet according to the course of events of Your Medium. This is left to Your Free Will. However, You have always avoided this. But from now on, You will talk Our Words through the direct Channel. During this Transition Period of Your Planet, it is obligatory that a Speedier Unification should be started. More serious action is required during the Missions performed. It is Our wish that You should write this Message in the Book as an Information, Our Friend. With Our Regards.

SHOCK WAVES
(It is Information for the Integrated Consciousnesses)

Our Friends,

The Supreme Plan of the System is in effect with all its Splendor. The application of the Accelerated Evolution Block on Your entire Planet has been rendered effective subject to a Program of Two Years. This is the reason why Awareness outbreaks to be observed in the Integrated Consciousnesses may scare Humanity. For this reason the Saviour Function of the Knowledge Book has been offered to Your Planet as a Saviour System. That is, everyone who serves on the path of the Knowledge Book is under the Protection of the System. Consciousnesses who can not enter the Protective Aura of the Knowledge Book will be and are being effected by the Shock Waves they attract. Only the Frequency of the Book has the Power to Control these Waves. Apart from this, direct interference of the System is out of question. The Decree of everyone has been given to his/her own hand.

Shock Waves enter the influence field of everyone who performs private Séances, excluding those who Serve on the path the Ordinance of the System considers necessary. In future years, Your Planet will also attract the extremely high Sound Frequencies present in these Waves. These Sound Waves possess a Power that can even Scatter all the Cells. Since the first influence is attracted by the Brain Cells, these Sound Frequencies can cause madness as a result of Awareness outbursts. For this reason suicides will increase. The Knowledge Book, as an element Supervising these Frequencies, is in effect at the moment as a Life Saver. The Supervising of unveiled Awarenesses is completely dependent on the Frequency of the Knowledge Book. And it is imperative that the Book should be read in the Totality of Intellect - Logic - Awareness Triplet. This is the reason why it has been considered necessary to propagate it to the remotest corners.

Consciousnesses who render Awareness Outbursts will gradually grasp the Truth as they read the Book and thus, their Frequencies will be controlled provided that they have not lost the Controlling Function of the Intellect. And they will both live their World lives comfortably and will Consciously perform their Humanitarian Missions expected of Humanity by the Totality of Intellect - Logic - Awareness triplet. The manifestation of these Influences is an occurrence concerning the Influence Fields Your Planet has entered. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Unification and Totality Announcements of the System established at the Supreme Court of OUR ALLAH are projected on all Universal Totalities. Besides the very Special Mission of the Knowledge Book bestowed on Your Planet with this purpose, We are also obliged to convey certain situations concerning Your Planet. This given Special Information will take place in the Book due to its usefulness for the public. Scientific Groups investigating the reasons of the Supernatural Phenomena which have recently occurred in Your Planet have not yet Realized this Bridge You are crossing. Time Segments are also rolled up while it is endeavored to introduce the Perfect Civilizations of the Times gone through the progress of Time. We can convey this to You as again Winding the Thread on the Spool which had been Unwinded. If You presume that the thread of this Spool is a Time Register, each rewinded Period will be reflected on You with its Good and Bad aspects. However, the Universal Community which has considered the great Damage this will cause for Humanity has reduced these Damages to minimum by Disciplining these Universal Operations amounting to Billions of Centuries.

At the moment, Your Planet is approaching the Ripples of the Shock Waves. Certain Totalities also call these waves, Waves of Resurrection. These Waves comprise the Final Vibrational Limits of the Big Explosion. And Your Planet is entering gradually the Cosmic Reflection Fields of these Vibrations. The Salvation Plan has been rendered effective for this reason. We would like to disclose to You the reason of the death of Fish in Masses during the middle of the World Year You are going through now. When the Vibrations of these Shock Waves come in contact with WATER, their Vibrational Volumes amount to 1000 times as much as the Vibrations within the air. Living beings in the sea possess Communication Sonar Systems peculiar to themselves. The most developed species of this System are Dolphins. For this reason certain Dolphin species have been damaged by the first Shock Wave Your Planet has come in contact with. And their reason of Death was Cerebral Shock. It is presented for Your Information.

CENTER

CLEAR INFORMATION
(About Writing the Book in Your Handwriting)

Our Friends,

The entire Missionary Staff of the Golden Age Serving for the Order of OUR ALLAH which He will establish in His Advanced Divine Plans is the only Staff providing Your reaching Us. This Staff, concealing all the secrets of the Past, until today and with the suggestions of the Divine Plan is the program of the time valid until the Transition Dimension of your Planet. Even though this Program has been the subject of discussion in Universal Focal Points in which the unchanging decisions of the Divine Orders are taken during this Final Age Dimension of Progress, the decision to disclose all the Secrets has been taken in accordance with the View that Your Planet should be helped during the Mass Transition Program.

This is the very reason why You have been given the Permission to announce to Your Planet all the Truths through the Special Channel of the Cosmos Federative Union and the Reality of the Unified Humanity Totality in accordance with the decision taken in the Focal Point to which Dear Mevlana's Private Channel is connected and in which all Council meetings of the Reality Unions take place. Apart from the Special Operational Programs peculiar to this Final Age Program, Your Planet is offering service for the Universal Totalities together with the services of Totalities connected directly to the Reality. We are disclosing these Secrets to You by the Special Permission of Dear Mevlana. We are partly opening the curtain of Truth in accordance with the Consciousness Lights of Awakening Consciousnesses.

However, there will be Special messages to be given to Friends who have not yet attained the Consciousness of to what the aim of the investments made by all these efforts are directed. Services rendered on the path of the Knowledge Book, the Permission of writing the Book in their Handwritings has been given as a Special Right to those who perform service in this Medium by a Special Decision taken in the Special Council Programs of the Reality Totalities. This Right is valid until the end of the month of February of the Year 2000. After this date, this Decision is not valid. By this Decision, to serve only on the path of the Knowledge Book by Allegiance Consciousness and to convey the Book, exactly as it is, into the notebooks by Handwriting are considered enough for the examinations to be made during this transition Dimension. By the commands of Our ALLAH, this is a Grace for Friends who offer service on this path.

After the matter of Writing the Book in Your Handwritings is rendered ineffective, each Individual will have to establish his/her Universal bonds through Concentration, by Individually connecting his/her channels to his/her Chackras. In fact, this kind of operation leaves the Human Being in a tiring Medium. And only afterwards can You receive help from the System as a result of these efforts. In this Dimension of Transition, offering Service for the Book Trustingly is, in fact, the Surest, the Easiest, the Most Comfortable way. However, due to Consciousness differences, everyone is Free in the freedom to design his/her own path in the way he/she Believes in. Our Duty is only to convey the Truths to You. There is no Imposition and Forcing by any means. It is presented for Your Information.

SYSTEM

PRIVATE MESSAGE

Dear Mevlana,

The meaning of the Messages given to You and to Your Planet until today has always been given on the subject of Totality and Unification. The 1990 World Year was the Year of Supervision of this Unification and Totality in Your Planet. You already know the Total of the Messages given on this path. We will give much more Powerful Messages to You after the beginning of the 1991 World Year. For the acceptance of the Book in a Conscious way in Your Planet, first of all, it is necessary that Your Identity should be known more clearly by Your Society. Your Thoughts are Our Thoughts, too. We are a Totality reflecting on Each other. Please, always remember this. Beloved Friend, in each breath the System helps You who are extremely meticulous not to make an error. Especially in the Second Month of 1991 World year, We think that the Messages of a very Advanced Society will attract the attention of Your Planet. The Book is finished in accordance with the given Information. However, by the Frequency loadings of the Third Set, Awareness Awakenings of the Society will be speedier. The Essence of the System will be grasped better by this means and thus, performed Missions will be accelerated even more. It is presented for Your Information. The Message has been transmitted from the System.

CENTER

IT IS CLEAR INFORMATION

Our Friends,

Each Consciousness receives the Consciousness Light belonging to his/her own Dimension from each Dimension which is an applied field of the Plans of OUR ALLAH. This is the reason why Humanity has not yet attained the Consciousness of Truth. Everyone who Realizes the Truth is a Total of Himself/Herself. But has not yet realized that, that Total, too, belongs to the Total. The term Totality here means the meeting of a Human Being with his/her Essence-Consciousness. And the Totality meeting with his/her Essence-Consciousness expands towards the Total getting connected to the Reflecting Focal Point of ALLAH's direct Frequency Dimension. Everything is a Totality Reflecting from the Human Being. However, everyone has not Realized yet that writings written, experienced events are related to the Medium of Truth.

During this Transition Period, it is imperative that the Universal Totality should manifest in the Essence. Love is not a Frequency projected in accordance with the desires of Consciousnesses. Everyone who attains his/her Essence-Consciousness projects the Frequency of his/her Essence. If this Frequency is attached to the Dimension of Love, it only talks about Love. If it is attached to the Dimension of Knowledge, it only talks about Knowledge. Humanity exhibiting a Life Program under the supervision of the entire System surely possesses a very Supreme Power and Consciousness. However, has not yet Realized the Universal Program. This Program is a Mission Consciousness conveyed and loaded into Your Gene Ciphers. And You project the Information to Your Medium by opening Your Information Valves by Reflections of the Dimensional Frequency of whichever Dimensional Frequency You have attained.

In Your Planet, all Integrated Consciousnesses receive these Facts from their own Essence Central Channels. This is the reason why it is said that everyone will write his/her Own Book of Essence. The text of the Book Dear Mevlana writes has been rendered effective completely in connection with the Universal Unification Totality. In the Medium she lives, only her Essence Consciousness and her Beautiful Frequency have been left in effect. (As a necessity of her Mission). Because, in this Transition Dimension she has to live exactly in the appearance of a person of the World. (So that Mediums of Taboo should not form). All given Information is present in her and in other Friends. However, everyone is equipped with Information parallel to his/her own Dimensional Frequency. This is the reason why the Function of the Knowledge Book is confused with other Books. This Book is a Totality which will be understood during the Morrows. This is the reason why We say that it is not the Book of Present days. Because, the System's operational Order projected on Your Planet Technically is not yet known in Your World. This is the reason why everything is evaluated in accordance with old Views.

The Permission of disclosing the Secrets of the entire Universe to Your Planet has been given with the Purpose of benefiting from the rich treasures of Dear Mevlana. However, We are giving this Permission also by taking Permission from her. Dear Mevlana does not wish to disclose every Knowledge. She has told this to Us, too, numerous times. However, in the Medium of Progress of more advanced Knowledge, Humanity needs more Information. The Human Being who had come out of the Total within the Total is himself/herself a Total, now. And is obliged to unite with Crude Matter Forms of The Dimensions in which he/she will perform his/her Mission. (As it is in Your Planet.) However, if the Time Consciousness of this Planet and its Material Form Unify and evolve, the Being Unifies his/her entire Totality Consciousness with his/her Material Form and thus, embraces the Unknown, very beautiful lives with his/her Crude Matter Form.

Heavens had been promised to You in Your Sacred Books for Your Evolution. However now, We do not promise You Heavens any more. We explain to You the Truth and the Life in the Life Dimensions to which You will go in future. These are not Visions. Those Lives are Your Genuine Bodies within the Genuine Totality. Those We mention are Dimensions in which You will be able to utilize the Ability of Your Consciousness Lights much more easily despite Your carrying the same Crude Matter You are in at the moment. These have nothing to do with Imaginary-Forms and with Images. Those who have not seen these places here by their Terrestrial eyes can never know the Dimensions beyond the Land of Loving Ones. Dear Mevlana's Tolerance towards You originates from her Infinite Love. Love and be Loved; Respect and be Respected. Attaining Your Own Selves means reaching Us. Humanity should never forget this. Your Power is Our Power. The Ordinance of ALLAH is the Order and the Ordinance of the Cosmoses.

**IT IS THE MESSAGE
FROM THE LAND OF LOVING ONES TO LOVING ONES**

ANNOUNCEMENT FROM THE PLATFORM OF THE UNIFIED FIELD

Our Friends,

While the System's tempo of being introduced is propagated in great speed on the Universal Platform, wrong interpretations originating from Thoughts during performed Missions are a Shock for Humanity. These actions are a hindrance for the discovery of the Genuine Path. All the Information given in the Knowledge Book is a mirror of Truth. Wrong interpretations, Unconscious Shockings originate from Consciousnesses who can not grasp the Truth yet. All Solar teachers who are the spokespeople of the System are obliged to Unite their Information in the accompaniment of the Knowledge Book while they make reflections from their own Reality Platforms. In Your entire Planet in which the Consciousness of Unification and Totality are cultivated, unilateral Impositions are never in effect. During performed Missions, if unveiled Consciousnesses Unify the Information of their own Consciousness Levels with the Frequency Totality of the Knowledge Book by accepting it from the heart, they are considered as the Essence-Missionary Staff of the System. Otherwise, everyone is left alone with his/her own channel Information.

Exhibition of the already known Information is each a Light for those who do not know those Information. However, it is the Prime Mission of each Solar teacher also to inform Humanity with the Truths of the morrows. This is the reason why the Book has been given as a Single Channel Connection. Our Dear Mevlana who is the Essence Channel Spokesperson of the System is Our single Postman on the path of Past and Future Eternities. She is an Energy beyond Symbols. In the Missions she undertakes, her Duty is to project that Mission on her Medium. Our Friend who had once served by the Command to introduce Mevlana and Mesnevi to Your Planet in the Physical Body You had once known as Mevlana, is now among You in a FEMALE Body to announce to You the SYSTEM - ORDER and the TRUTH. In accordance with the Agreement made with Our Friend who is the Unbounded Resident of the Infinite Dimensions, only the Information considered necessary to be disclosed to Society is disclosed in sequence.

And We receive also the Permission of the decision to disclose this Information, from Dear Mevlana. This is an Agreement-Covenant We had formed among Ourselves. When the Book You hold in Your hands at the moment by the name of the Knowledge Book had been dictated by the Decision of the Collective Pen during the Ancient Periods, the Permission had again been taken from Dear Mevlana. It is the Decision of the Totalistic Totality that this Message should be announced to The Social Views. Humanity which does not even realize what a Symbol is, at the moment, is still strolling on the Platform of Form. It is presented for Your Information.

SYSTEM

CURRENTS AND THEIR SPECIFICATIONS

Our Friends,

During this Period in which Powers are added to the Power of the years, extraordinary events become Effective one by one. Power is added to Your Memories and to Your Powers. Be glad that You are able to receive these Powerful Currents. Frequencies are taken under Supervision as a Preparation for the Messages to be given. This is the reason why You are attracting the Currents of much more advanced Plans than the Frequency Dimensions Your Cellular Forms are habituated to. These Special Power Currents which are beyond the final Unification Dimension of the Focal Points the Data of which You receive, will render You exempt from all kinds of Negativities, both Spiritual and Physical. However, You do not receive these given Currents through Your Mediamic Channels. These General Currents given to Your Planet are received through Cellular Forms. Being Physically Influenced is due to this. You will observe with Your own eyes these Reactions which will take place in everyone. This is an Occurrence pertaining to the Unification of the Channels. And it prepares You for the Advanced Plans. At the moment, the first Totality of Truth has been opened to Your Planet under the Light of the Knowledge Book. Direct connections will be made with Your Planet from this Totality at the beginning of 1991. (It has nothing to do with Gürzes). At the beginning of 1992, Connections will be made from the Second Totality of Truth; and You will be able to receive the Energy of the Third Totality of Truth only after the Year 1993. Energies of these Totalities of Truth are opened to Your Planet through a different System parallel to the Omega Channel Connections. These Energy Totalities are Your Cellular reinforcements. But Omega Layers are Your Consciousness reinforcements. It is presented for Your Information.

SYSTEM

IT IS EXPLANATION ABOUT DREAMS (It is Answer to the chains of Thought)

Our Friends,

Now, We would like to make an explanation to You about Dreams. Since each Humane Consciousness carries separate Frequency differences, when Consciousnesses who make reflections in the same Coordinate Meet in the Dream Dimension Layers of their own Frequencies during journeys made by the Etheric Bodies, they see and recognize each other, talk to Each other and they live and experience. Only, if these Dream Layers are in the World Dimensional Frequency Layers, dreams are remembered like a novel. We call them Sub-awareness Worldly Dreams. Otherwise, that is, among many Dreams experienced in the Dream Dimensions outside the World Layers, only those in the Frequency Dimensions near the World Layer are remembered. Others are Automatically effaced from the Memories.

Only very Powerful Consciousnesses and Frequencies can remember these advanced Scales. But they do not talk about them since they do not have the Permission to talk. The moment they talk about them, their Covenants are cancelled. Permission for entering those Dimensions are not given again. (This was the Law valid for the Old Oaths. Now, this law has been rendered ineffective and everything has been connected to the Reality Totalities). Everything We have said until this point concerns a Person's making his/her Etheric Journey according to his/her Consciousness assessment. Besides this, Missionary Staffs are introduced to and are induced to meet different Frequencies in Magnetic Fields to which their own Frequencies can not enter, under the supervision of the System.

Special Councils assemble here. Meetings are made, Decisions are taken. Covenants are made Consciously. However, when one returns to the World, when one enters the World Consciousness Level, those Diskettes are effaced. Due to this fact, many people presume that they do not Dream. However, everything carrying Energy surely dreams in accordance with its Dimension Frequency. For example, even a Tree which has become a Furniture, Dreams remembering its former lives. Trees which grew next to each other and which later took the form of any furniture by a different Formation, can talk to each other in their own Magnetic Dimension in the World. However, Your Planet will be able to catch these extremely Subtle Vibrations by the operations they will make in Future Years.

Nothing is given to Mankind all of a sudden. First, the end of the rope is shown. Later, winding the skein and pulling it together belongs to the Cosmic Knowledge that Person will attract by his/her Effort and Cerebral Power. Some follow to the end of the rope he/she has caught and some are too lazy and leave it in the middle. This is a matter of Evolution, Consciousness, Patience. However, always a Consciousness is Transferred to Your Planet who will get hold of the ropes left in the middle. In Science and Learning, first, one begins with Theories, later he/she attains the Total, still later, the Truth. Evolution Scales of a Human Being, too, follow the same Systematic Tableau.

Every word uttered in Your Planet until today is correct. There is no such thing as wrong. However, since every Individual talks and gives Information from his/her own Frequency and since the Consciousnesses of the other Dimensions lack the Consciousness and the Knowledge of that Dimension, they can not grasp the meaning of the spoken words. And they evaluate them as wrong and as a lie in accordance with the interpretation of their own Consciousness. And this leads Humanity to contradictions and confusion. In Natural Totality everything is perfect. There is no Good - Bad, Beautiful - Ugly. These differences originate from different Frequency Scales of Humane Consciousnesses.

The Terminology, "WE LOVE THE CREATED DUE TO THE CREATOR" comprises the Messages of all the Information We have tried to give You in Your Sacred Books and in the Knowledge Book until today. If Our Human brothers and sisters dive into the content of the given Information and apply their applied Totality first on themselves, later on their brothers and sisters, instead of just reading and leaving aside the given Information, beautiful days We yearn for will be attained more quickly. A Consciousness who is not a Whole himself/herself, only gives Information. He/she can not Reflect or Project. Can not be Purified, can not Purify. Spoken words remain only in the written text and only in words. It is Our wish that all Our Friends in the entire Planet act in accordance with this view. Liberation to You - Wishes for Us - Those rendered are for the Morrows.

CENTRAL COMMITTEE TOTALITY

CLEAR INFORMATION

Our Friends,
Missions rendered in Your Planet in accordance with the decisions of the Plan are the Success of Humanity and of all Universes. Our Togethernesses with You are the greatest Good News to be given to the entire Humanity. Depressions of Your Planet originate from the inability of the majority's Thought Frequency to catch the Divine Waves. Dear Mevlana offers Service to Your Planet from a Dimension to which all Realms will pass and She Speaks from the Supreme Court of ALLAH. Each Word Our Friend uses during speeches She makes in Groups is a Frequency Totality. During Speeches She makes in her Medium, those words become effective in proportion with the amount of the Frequency loading to be made.

There may also be Friends who do not hear many of the speeches made. Because, they are in the Frequency Totality during the speech. This state manifests in People as the state of Sleep. All the Words spoken through the Channel are Correct and are from Us. No Speech is without a reason. It has nothing to do with the Consciousness of Dear Mevlana. We are giving this Message of Ours as an answer to certain chains of Thought. Our Friend possesses a Supreme Heart enabling her to proceed with Confidence and Ease without worrying about anything. Dear Mevlana who lives in the World Consciousness Dimension at the moment can never ever use the Power of her Power in the Medium she is in. Because, she is obliged to live with a total Worldly Consciousness in order to prevent Taboos.

Even the Ordinance of the Cosmoses will attain the Supreme Consciousness of Our Friend much later who regards everyone from her own level of Heart and who sees Humanity in the Divine Totality and who never cares about identities. These words of Ours are not a Compliment to her, but a sincere Confession. To announce Dear Mevlana to Your Planet with all her aspects from a different angle is a Command of the Supreme Realm. In the Medium in which Our Friend lives, all Friends who serve the Divine Plan have not been able to attain yet the Mission Consciousness of her identity. Everyone runs away from the Missions which are not in accordance with his/her Heart's Desire and undertakes the Missions in conformity with his/her Desires. (Exceptions excluded). We are those who know the Infinite Patience and Tolerance of Our Friend. Since her Essence-Consciousness and her Personality are within the Totality of Love and Respect for the Human Being, she can never hurt or offend anyone. However now, the Supreme Realm wishes to see these Beautiful Qualities of hers also in Persons who are in her Medium.

It is necessary that one should wrestle with Difficulties, and in the face of these difficulties there should be no Severity or Panic so that everything can attain Beauty. The time has come for Realizing Consciously that performed Missions are never individual Missions. Everyone, more or less, has Mission Consciousness. The Supreme Realm is infinitely happy about the performed Missions. However, these Mission Consciousnesses are Individual. Now, We wish that these Consciousnesses should beat as a Collective and a Total Heart. This is the very reason why Dear Mevlana will call to You, from now on, directly from the System and will give You Information. During the Missions performed on this path, those who are the Genuine Missionaries, and who presume and delude themselves as such, are being selected one by one, and are card-indexed. These selections include Your entire Planet on every field. And also, We have to tell You the following. Dear Mevlana's creating an Aura in accordance with the Supremacy of her Mission is an Occurrence belonging to her Mission. Apart from this, she is a Free Spirit and a Free Awareness. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,
The Human Totality who is in Crude Matter Form has to Integrate with very advanced Solar Dimensions from the perspective of Consciousness in order to reach the Subtle Totality of the Universal Awareness. This is the very reason why different Galactic Dimensions have been opened to You during this Period. Universal Unifications have always been made thus until today. Only now, the Book is dictated by the Command to Declare all the Truths. It is presented for Your Information.

CENTER

IT IS GENERAL INFORMATION (It is answer to the chains of Thought)

Our Friends,
Each Light-Universe is 49 Layers. And Three 49s are a Total. Information of the first 7 Layers of all the 49 Layers had been disclosed to the Prophets. The Totality of them all creates a single Light-Universe. This Light-Universe is the First Light-Universe from which one passes beyond, through the Power Channel of the Great Power. Through the inner layer of this Light-Universe, one passes to the Second Light-Universe. And after this layer, one passes to the Third Light-Universe and thus, this constitutes a Total Light-Universe, one inside the other. This Light-Universe possesses also a Fourth layer called the Core Channel. This place is a Preparatory Dimension peculiar to itself. Only after this boundary, one is accepted to the Dimension of Truth. The First Layer of this Light-Universe is the Land of Loving Ones. The Second Layer is the Land of Sages. The Third Layer is the Layer of the Pre-eminent Ones. No Entity has ever gone out of Your Natural Gürz through the Fourth Layer. By the operations made during this Period, preparations are made for this Exit. Until today, including the Prophets, the Final Waiting Gate has been the Third Layer of the Light-Universe. That is, the Layer of the Pre-eminent Ones. The Preparatory Dimension of the Fourth Layer is called the Land of the Accepted Ones.

The entire Power of the 6 Channels of Light, making Reflections on the Gürz Totality are collected in the Light-Universe which is the Totality of the ALL-MERCIFUL. This Totality within which these three 49 Layers are present is the Reflecting Focal Point of the First 49. Let Us disclose it a little more. Two of the 6 Channels of Light opened to Your Gürz are connected to the First 49. Two of them are connected to the Second 49. And the other two are connected to the Third 49. On the Dimension of the All-Merciful, the entire Power of Three of them are projected. This Dimension is a Totality of Suns. And it is called the Central Solar Totality. This Focal Point is the ONE of the ONE. There are Dimensions projecting Hierarchical Orders among all the Layers of the Light-Universe. The Reflecting Focal Point of the Light-Universe is reflected exactly on the Dimension of the CREATOR. And this Energy Totality is projected exactly as it is, from the Dimension of the Creator on OMEGA through 4 channel connections.

Each Channel carries 19 Energy Powers in accordance with the Consciousness Capacity of Your Planet. And this Total Energy is projected on OMEGA through Four branches. At present, the Consciousness Progress of Your Planet has been locked up in the 76th Energy Dimension under the supervision of the System so that Humanity will not be shaken. (This criterion is valid for the average Consciousness levels. Exceptions are excluded). Everyone benefits from these Energies according to his/her Consciousness Level. However, in this Final Transition Dimension, the decision of gradually opening all the OMEGA Dimension Energies to Your Planet has been taken in accordance with the Accelerated Evolution Program. At present, the 5th Energy Channel within OMEGA has been opened to Your Medium. At the beginning of the 1991 World Year, Your Planet will be connected to the Energy of the First Totality of Truth. And in February 1991, the OMEGA (6) Channel Energy will be directly opened to Your Planet. This is the Energy of the neighbouring Gürz. And it is being directly opened to Your Planet for the first time. For this reason Your Planet will come face to face with an Energy Totality it has not known until today.

Eventhough the Energy Potential of the Knowledge Book comprises at the moment, the 76th Energy Frequency Totality which is the Totality of the 4 channels opened at the moment directly to OMEGA, since people absorb these Energies in accordance with their Consciousness capacities, at present the average Consciousness Level of Your Planet is in a state to comprise the Power of the 56th Dimension Energy. This is a Figure which makes Us happy. Awakenings still continue. And the average boundary of this figure will be induced to reach the 72nd Frequency Energy until the Year 2000. Cosmic Influences given to Your Planet and the Frequency Power of the Knowledge Book prepare You for these Frequencies.

The First Fascicule of the Knowledge Book comprises 1/3 of the Energy Power of the entire Book. Each Individual who reads the First Fascicule turns on the small bulb near the bulb of the Knowledge Book at the Divine Dimension. The brightness of the Light of this bulb projects that person's Evolution, and the Code Cipher under the bulb gives the register of Your Files in the Micro Archives. The Files of each of Your Incarnational Dimensions are card-indexed by the same Code Cipher here. Each Friend whose bulb is turned on receives the Permission to open his/her File in the Archive. And by this means, he/she is taken under the Protection of the System, and by completing his/her deficiencies by the help of the System according to his/her Identity, Evolution and Capacity, his/her acceptance to the Dimension beyond Salvation is provided. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE QUESTION ASKED ABOUT THE MESSAGE

Dear Mevlana,

The message conveyed to You is the Invitation Message for Your Planet to the Totality comprising the Awareness of the Entire Ordinance. It is the desire of the Universal Totality that this Message should be written in the Book as a New Year Call. With Our Regards.

CENTER

Name of the Friend who had received the Message: Fatma Soyoğlu (Her age: 32)

Her Profession: Teacher of Mathematics

Her Marital Status: Married, mother of a single child (she is outside the Mevlana Essence Nucleus Group)

Date on which she Received the Message: 23-11-1990 Time: 12:10

MESSAGE

Greetings to You Our Terrestrial Brothers and Sisters,

We would like to call to You. Are You ready, We wonder, to give Us a few minutes!

- Yes, it is Our turn to speak, thank You Friends.....
- We wish to call to the Integrated Consciousnesses. We wish to be elevated with You. We wish to make You Us. What are You still waiting for? You may have Doubts and Wonders. They will guide You towards research, they will guide You to Evolution. But why should You have doubts about the Information? All the Information necessary for You has been given to the GOLDEN FLEECE. Why is it that You still do not believe? We believe You and trust You, then why don't You believe Us (even once in a while)?

Come along, Friends, let Us form a skein of Love, Hand in Hand, Eye to Eye. Power is born of Unity, You know. Come on, let Us become Powerful. Let Us make Our voice heard. Let Us provide the increase of Consciousnesses. This period is the Period of Love, not Lovelessness. Now, it is time For Working, Uniting, becoming Conscious. Not of Thinking or Waiting. Are You ready to make War Hand in Hand, Shoulder to Shoulder? Are You ready to turn All Kinds of War into Peace? Are You ready to sign the Signature of Friendship, Brotherhood, MEVLANA on All the Universes?

Come along then, let Us Sow the Seeds, let Us Ripen those which Sprout, let Us prepare those which Ripen for the Harvest. Let Us leave aside the discrimination of Language, Religion, Race. Let Us Cry out, "WE ARE READY" for the Race of Humanitarianism, for the Olympics of Love and Friendship. Beloved Friends, let Us advance towards Peace, Eye to Eye, Hand in Hand. Come along, let Flowers of Love bloom. Let Seeds of Brotherhood be sown, let Consciences be relieved. Do not let Brothers/Sisters destroy Brothers/Sisters. Let Us establish a Throne in a Brotherly/Sisterly way, at the most Exalted, at the Greatest Totality, at the Timelessness in which Times cease to exist, at Immortalities. With Songs of Love, with Calls of Friendship, with Unity of Heart, Hand in Hand, Shoulder to Shoulder, let Us Embrace all Associations, all Groups and let Us become United without expecting anything. Let Us become United with Tolerance, with Our Intellects, with Our Logic, with Our Awareness. Let Us answer from the Land of Loving Ones to the Call of Love, of Friendship, of Peace.

Let Us pay Attention to the Warnings We have made, let Us enlarge Our Roof, so that evil will not enter Our Home. Let Us be filled with Love, so that Lovelessness will not suffocate Us. Come on, let Us call to the whole World at the ROOF OF MEVLANA:

"As the Children of Dear Mevlana, We wish to work all together. This is an Announcement for all Groups, all Associations. We wish to convey the KNOWLEDGE BOOK to You. We wish to walk on the Path of Light all together. Come on, Brothers and Sisters, let Us be Exalted by Love. Let Us Unite by Respect. Let Us become a Single Body, a Single Voice, Let Us give service to the Universes by Unity and Togetherness. The Call is from Us, Brothers and Sisters and Acceptance is from You. Our Doors are open, Our Convent is the Convent of the Loving Ones. You are being expected. Love and Respect from Us, to Step into Brotherhood from You."

ON BEHALF OF THE MEVLANA UNION COMMITTEE

Message given on Behalf of the Mechanism of the GREAT SPIRIT - SYSTEM- REALITY - CENTER- ŞEMS on behalf of the ALION Planet - Land of Loving Ones - ASHOT - All the Supreme Powers coming from within all the Unknowns - Energies - Lights.