

IT IS ANNOUNCEMENT FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

All the connections which are with you and will take place with You who are the Suns of the Sunny days, are, from now on, under the direct supervision of the System. All Friends who have been able to reach the Reality of Unified Humanity Platform until today will, from now on, serve under the protection of the System. Starting with the beginning of 1991 World year, Your Entire Planet will be prepared for an operational Ordinance parallel to the decision of the System. These operations will open the Doors of more Advanced Dimensions for You. Dear Mevlana will convey into the Knowledge Book the Information to be given directly through the ALPHA Magnetic Channel. And from now on, Our Friend will speak directly the SYSTEM beginning with 1991 World year.

All the Information given until today had prepared to bring You to a certain level of Consciousness and each of them had been a Light for You. However now, the System has decided to Cooperate, Hand in Hand, with Its Human Being who has discovered and attained Himself/ Herself. In this decision, Love from the Essence, Devotion from the Essence, to Serve on this path Believing from the Essence are the foremost Rules. All the Mental progress Your Planet has made on the Path of Salvation until today were to prepare You for the present days.

We have taken Your Entire Planet into the Salvation Plan by the Program of Three Cosmic Ages. During these Periods in which You will leave the First Cosmic Age behind, Your entire Planet will be subjected to a brand new Organization as a Preparatory Program for the Second Cosmic Age. The MISSION OF THE GOLDEN AGE to be established by the Totality of the Beautiful Days will be taken into a different Education than the Education of the former Periods, beginning with this new year Period until the Period of the End of the First Cosmic Age. Happiness, Bliss, Love and Peace will come to those who transcend the threshold of depression. Future days will bring You Beauties You can not even imagine. It is beneficial for You to know just this, Our Friends. Our Love is for You, for the Essences who comprehend Us.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

The Fourth Order of OUR ALLAH will be directly Offered to all the Orders of Cosmoses, too, by the Reflection System. In fact, the Universal Totality is being proceeded to as a Mass. However, since Everyone will Awaken in accordance with his/her Consciousness, it is desired that a Totality in the Universal Ordinance should be established by the Unification among the Powers which will be able to Discipline them and the other Powers. That is, the thought that only those who have Saved themselves should be taken into the opened Dimension as it used to happen in each Cyclic Period and the others should be taken into a new Evolution, is still a thought valid in other Dimensional Totalities. However, We, as the Reality Totalities, serve the Totality completely through the View of Dear Mevlana. As a result of the cooperation Dear Mevlana had made with Us, We, as the Evolutionary Ordinance Totality, have taken Your entire Planet into Salvation. And We serve in accordance with the same Purpose. To cooperate with Dear Mevlana is the pride of Us and of Humanity.

SYSTEM

IT IS GENERAL INFORMATION

Our Friends,

Services given parallel to all the Operations made in Your Planet on the path of the Universal Totality until today have been Our pride. 1991 World year You will live in and 1919 World year You had lived in are the Code Ciphers of the (20)th Century Salvation Plan. One of them Effectively serves as the Entrance Program, the other, as the Exit Program. This new World year of Yours You will go through will be the Supervision and the Exam Year of the entire (20)th Century. There is no hardship for Friends who have been taken under the protection of the System. Healths are under control. The coming days will be a Divine Light each for those who are Suns. It is beneficial for You to know this. It is presented for Your Information.

SYSTEM

IT IS GENERAL MESSAGE

Our Friends,

Until today, the Reality Totality has declared to You the System - Ordinance - Order Triplet as a Total and has projected on Your Planet all the Information from Its Own Totality together with this Totality. These Three Totalities have endeavored to bring Your Planet to a certain level of Consciousness by the Engraftment Method under the supervision of the System. Since those who have read the Knowledge Book have grasped the Truth and thus, have experienced Consciously the events they have gone through, they have been shaken less as regards to their other Terrestrial brothers and sisters. That which are experienced during this Transition Period are the Predestinational Karma of Your Planet.

1991 World year is the Preparatory Dimension of the CUBE SYSTEM. During this year You will go through a Preparatory Program parallel to the 10th Evolution Order which will be applied in Your entire Planet. The Evolutionary Scale of the Cube System is the preparatory System of very advanced Totalities. Discipline in this Dimension is the initial preparation for this Evolution. The Operational Totalities of (18) which will create the Aura of the Knowledge Book in Your Planet are a cross-section of these operations. The Evolution of the Human Being by the Human Being which had been valid until 1991 World year, has come to an end beginning from this year on and the supervision of the entire Humanity will be taken directly under the control of the System from now on.

(The Preparatory System of the Tenth Dimension is the Evolution of the Human Being by the System). The Evolution of the Human Being with the Human Being is Love - Tolerance - Self-sacrifice. But the Evolution of the Human Being by the System is Duty Consciousness - Personality - Discipline. However, there is no rigid rule in this Discipline. Only Respect for the Human Being and for the System and Humanity will be expected from Humanity and thus, carelessness in behavior will be ended. It is presented for Your Information.

SYSTEM

Note:

By the preparations made for the Evolution of the 10th Dimension under the supervision of the System, those who will be able to pass to the Evolution of the 118th Dimension will be prepared. For this reason operations in Your entire Planet have been connected to the Mevlana Supreme Plan. The ALION System is entirely a Lordly System. The System of the (6)s had been prepared in this Dimension for this very reason. Those who Deserve to enter this Dimension during the Period You live in, will be assembled in the Planet which is the first Entrance Gate of BETA NOVA. However, those who wish to undertake Missions in accordance with their desires, will proceed towards different Systems from here. Those who do not wish to take Missions will continue their Eternal Lives in the First World Nucleus of Beta Nova and will take their places in the System as the Supervisors of the BETA GÜRZ.

IT IS CLEAR INFORMATION

Our Friends,

From now on, connections will be made, one by one, with Integrated Consciousnesses in Your Planet by the System - Ordinance - Order Triplet which has been projected on You as a Total until today. The first direct connection is the SYSTEM. After this connection, direct connections with the ORDINANCE and the ORDER Totalities will be provided in sequence. The System (will open and give the OMEGA 6th Energy Channel). The Ordinance (will open and give the OMEGA 7th Energy Channel). The Order (will open and give the OMEGA 8th Energy Channel). The Evolution of them all will make the preparation for the Dimension of Exit of the (OMEGA 9). That which will prepare You for this Dimension is the KNOWLEDGE BOOK. The Key of Exit of this Dimension is in the Book. For this reason the Knowledge Book has been given by this Dimension. This is the reason why this Book is called a Book Beyond Intercession. These Three Totalities, one by one, will render You Worthy of this Dimension You have Deserved by Disciplining Your Biological Forms You are carrying at the moment as a Whole together with Your Personalities. Disciplining of Your Personalities by Your Consciousness Lights You will attain on this path, will prepare You for the "OMEGA 9" Dimension. The Gate of this Dimension is always open for those who are ready. It is presented for Your Information.

SYSTEM

A BRIEF EXPLANATION

1999 = 19+99=118 ALION DIMENSION

118 = 1+1+8=10th Evolutionary Scale

In Your First Cosmic Age, Your entire Planet is prepared on this path.

SOLAR SYSTEMS - EVOLUTION-ENERGY AND SOLAR DIMENSIONS

Our Friends,

Dimensions of Solar Systems are considered separately on the layout of the System as Evolution and Energy Dimensions. For this reason there is an Evolution Dimension and an Energy Dimension and a Solar Dimension, each Solar System is included in (Solar Dimensions are also called Solar Totalities). In fact, Evolutionary Ordinance and Solar Systems are a Whole in the Universal Ordinance. However, in the given Information, We give this Whole by separating it into Dimensions - Energy and Evolution Scales so that You can grasp this Total Potential better. Now, let Us disclose them, one by one. Write please:

WORLD EVOLUTION - ENERGY DIMENSIONS

Solar Systems	Evolution Dimension	Energy Dimension	Solar Dimension
0 Frequency...	3. Evolutionary D. ...	12. Energy D. ...	1. Solar D.
1	4. Evolutionary D. ...	16. Energy D. ...	2. Solar D.
2	5. Evolutionary D. ...	20. Energy D. ...	3. Solar D.
3	6. Evolutionary D. ...	24. Energy D. ...	4. Solar D.
4	7. Evolutionary D. ...	28. Energy D. ...	5. Solar D.
5	8. Evolutionary D. ...	32. Energy D. ...	6. Solar D.
6 New Testament	9. ...Koran.....	36. Energy D. ...	7. Solar D.
7	10. Evolutionary D. ...	40. Energy D. ...	8. Solar D.
8	11. Evolutionary D. ...	44. Energy D. ...	9. Solar D.
9	12. Evolutionary D. ...	48. Energy D. ...	10. Solar D.
10	13. Evolutionary D. ...	52. Energy D. ...	11. Solar D.
11	14. Evolutionary D. ...	56. Energy D. ...	12. Solar D.
12	15. Evolutionary D. ...	60. Energy D. ...	13. Solar D.
13	16. Evolutionary D. ...	64. Energy D. ...	14. Solar D.
14 ..Gamma D.	17. Evolutionary D. ...	68. Energy D. ...	15. Solar D.
15 D. in which	18. Koran was prepared.	72. Energy D. ...	16. Solar D.
16 ...Omega.	19.Omega.....	76. Energy D. ...	17. Solar D.
17	20. Evolutionary D. ...	80. Energy D. ...	18. Solar D.
18	21. Evolutionary D. ...	84. Energy D. ...	19. Solar D.
19	22. Evolutionary D. ...	88. Energy D. ...	20. Solar D.
20	23. Evolutionary D. ...	92. Energy D. ...	21. Solar D.
21	24. Evolutionary D. ...	96. Energy D. ...	22. Solar D.
22	25. Evolutionary D. ...	100. Energy D. ...	23. Solar D.
23	26. Evolutionary D. ...	104. Energy D. ...	24. Solar D.
24	27. Evolutionary D. ...	108. Energy D. ...	25. Solar D.
25	28. Evolutionary D. ...	112. Energy D. ...	26. Solar D.
26	29. Evolutionary D. ...	116. Energy D. ...	27. Solar D.
27	30. Evolutionary D. ...	120. Energy D. ...	28. Solar D.

The Final Evolution Dimension of Your Planet (at the moment) is up to the 19th. Omega Dimension.

ALION is a Planet between the (26)th and the (27)th Solar Systems carrying an Evolution Frequency in between (29-30) and which has a Special Position. Its Energy Dimension is 118. It has its place between the (27)th and the (28)th Solar Dimensions. The SYSTEM OF THE SIXES which the Sixes established together for the first time, had been established there.

Those who come to Your Planet from the Energy Dimensions beyond the (20)th Solar System are the Missionaries of the Galaxies. They are the Prophets - Saints - Sages and the Solar Teachers.

Now, let Us explain the Dimensions:

- 1- Your World starts its Evolution in (0) frequency, in the Third Evolution Dimension and within the First Solar Dimension. Since the First Energy Step of the Normal Consciousness Levels corresponds to the (12)th Energy Dimension, the position Your World is in, begins with the (12)th Energy Dimension.
- 2- The (3)rd and the (4)th Evolution Dimensions are in the First Solar System. In these Dimensions, the Evolution of this Solar Dimension is made. The Fourth Dimension corresponds to the (16)th Energy Dimension and, at the same time, it has its place in the (2)nd Solar Dimension. The (3)rd and the (4)th Dimensions comprise (7) Terrestrial Knowledge. Each Knowledge is the Evolution Step of that Dimension. This is called Evolution of Knowledge. And the First Step of this Evolution of (7) Terrestrial Knowledge is the SPADIUM. The (4)th Evolution Dimension is the Entrance Gate of Karena. It is also called the "Dimension of Heaven". There are 4 more Evolution Steps there and Reincarnations come to an end in the (4)th Dimension.
- 3- The (5)th Evolution Dimension is the Second Solar System. And in this Dimension, the Evolution of this Solar System is made. The (5)th Evolutionary Dimension corresponds to the (20)th Energy Dimension. And it is in the Third Solar Dimension.
- 4- The (6)th Evolution Dimension is in the Third Solar System. This Dimension is the Dimension of Immortality. And its Evolution is equivalent to the Evolution of the (6)th Solar System. Its position corresponds to the (24)th Energy Dimension. And it is in the Fourth Solar Dimension. The (5)th and the (6)th Evolutionary Dimensions are the Dimensions of Preparation and Immortality. In the (5)th Dimension, there are (2) Tranquil Times and (5) Supreme Times. This Dimension comprises (7) Celestial Knowledge. This is the Exit Gate of Karena. The (6)th Dimension means being born into the Dimension of Immortality. And since Consciousness Ascension is made here, it is also called the "Dimension of Ascension".
- 5- The (7)th Evolution Dimension is the Fourth Solar System. The Evolution of this Dimension is equivalent to the Evolution of the (4)th Solar System. Its position corresponds to the (28)th Energy Dimension and it is in the (5)th Solar Dimension. The (7)th Evolution Dimension is the Reflecting Focal Point of the GAMMA Dimension. By this reflection, Humanity is prepared for the Evolution of the (14)th Solar System.
- 6- The (8)th Evolution Dimension is the First Step of the Spiritual Dimension. And this Dimension has (9) Steps. Its Final Step is the Path of the Golden Light. This Dimension is the (5)th Solar System. Its position corresponds to the (32)nd Energy Dimension. And it is in the (6)th Solar Dimension. This Dimension is the Reflecting Focal Point of the (15)th Solar System. The (7)th and the (8)th Dimensions comprise (7) Universe Knowledge. The (7)th Dimension is the Final Manifestation Boundary of Humanity. It is called the Layer of Perfection. The (8)th Dimension is the Spiritual Dimension. Each Individual who makes the Evolution of the (7)th Dimension claims his/her Spiritual Power which is within the (8)th Dimension.

- 7- The (9)th Evolution Dimension is the Lordly Dimension. This is the Reflecting Focal Point of the (16)th Solar System, that is, of OMEGA. This Dimension, too, has (9) Steps. Its position corresponds to the (36)th Energy Dimension. It is the (6)th Solar System. And it is in the (7)th Solar Dimension. The (9)th Dimension is the Initial Reflection and Preparation Dimension of the Lordly Dimension. It is the First Frequency Step of the Sacred Books. The New Testament had been revealed from this Dimension. Considering the Public Consciousness of that Period, the Koran, too, which had been prepared in the (18)th Dimension, had also been bestowed on Your Planet from the (9)th Dimension. This Dimension is called the "Dimension of Serenity".
- 8- In the (10)th Dimension, transition is made into the CUBE System. This Evolution Dimension is the (7)th Solar System. Its Position corresponds to the (40)th Energy Dimension. And it is in the (8)th Solar Dimension. After this Dimension, Evolutions change (Entrance into the Medium of Unity).
- 9- The (11)th Evolution Dimension is the (8)th Solar System. Its position corresponds to the (44)th Energy Dimension. And it is in the (9)th Solar Dimension.
- 10- The (12)th Evolution Dimension is the (9)th Solar System. Its position corresponds to the (48)th Energy Dimension and it is in the (10)th Solar Dimension.
- 11- The (13)th Evolution Dimension is the (10)th Solar System. Its position corresponds to the (52)nd Energy Dimension. And it is in the (11)th Solar Dimension.
- 12- The (14)th Evolution Dimension is the (11)th Solar System. In this Dimension Eliminations of Religious Consciousness are made. Its position corresponds to the (56)th Energy Dimension. And it is in the (12)th Solar Dimension (At the moment, the average level of Consciousness of Your Planet is up to this Dimension).
- 13- The (15)th Evolution Dimension is the (12)th Solar System. Its position corresponds to the (60)th Energy Dimension. And it is in the (13)th Solar Dimension.
- 14- The (16)th Evolution Dimension is the (13)th Solar System. It is also called the MIGHTY Dimension. Its position corresponds to the (64)th Energy Dimension and it is in the (14)th Solar Dimension.
- 15- The (17)th Evolution Dimension is the (14)th Solar System. It is also called the GAMMA Dimension. From this Dimension, Reflection is made on the (7)th Evolution Dimension. Its position corresponds to the (68)th Energy Dimension. And it is in the (15)th Solar Dimension.
- 16- The (18)th Evolution Dimension is the Dimension in which the Koran, the Book of Islam, had been prepared. It is the (15)th Solar System. From this Dimension, Reflection is made on the (8)th Evolution Dimension. The Evolution of this Dimension is equivalent to the Evolution of the (15)th Solar System. Its position corresponds to the (72)nd Energy Dimension. And it is in the (16)th Solar Dimension (Mass preparation Program for OMEGA Dimension is applied in here. And the Evolution of the First Step of the OMEGA Dimension is induced to be made by Cosmic Energies).
- 17- The (19)th Evolution Dimension is the OMEGA Dimension and this Dimension has (9) Layers. Its position corresponds to the (76)th Energy Dimension. It is the (16)th Solar System. And it is in the (17)th Solar Dimension (The Knowledge Book comprises the direct Energy of this Dimension). This Dimension is the Final Exit Boundary of those who make their Consciousness Progress in Your Planet at the moment. That is, at the moment, the Final Evolution Boundary of Your Planet is the OMEGA Dimension. The First Evolution Step of the OMEGA Dimension is the DIMENSION OF SALVATION. It is also called the "Dimension of Intercession". The Knowledge Book is the Book of those who will be able to pass beyond Intercession. The (76)th Dimension is the Protective Energy Wall of Your Planet. Frequencies of the Energy Dimensions beyond this can shake those who are not ready. It is presented for Your Information.

IT IS ADDITIONAL INFORMATION

Our Friends,

In order for You to grasp better the Information given to You about the Solar Systems and the Dimensions, it has been considered necessary to give an additional Information. We call the First Solar Totality, that is, the Solar Dimension, the MILKY WAY Totality. The First Solar System is in this Milky Way Totality. And in here, the (3)rd and the (4)th Evolution Dimensions are present. The First Solar System is completely a Godly Evolution Order. For this reason Your Planet is also called the Milky Way Galaxy. The (3)rd Evolution Dimension beginning at Zero World Frequency Progresses up to the (4)th Evolution Dimension. After this Progress, the phenomenon of Reincarnation becomes ineffective. And one opens wings towards the Progress of Advanced Dimensions. Evolution beginning from the (12)th Energy Dimension elevates up to the (16)th Energy Dimension. And from here, one passes to the (2)nd Solar Totality.

Each Solar System Totality Penetrates like a Glove into the other Solar Totality from within its own Solar Totality. By this means, everything exists one inside the other as a Whole. Consciousness and Evolution Steps within this Total are transcended one by one, in accordance with each person's Level of Consciousness.

Scales up to the (9)th Evolution Dimension are the Reflection Focal Points of the Evolution and Energy Dimensions of more advanced Solar Systems. For example, the GAMMA Dimension which is the (14)th Solar System, projects its own (17)th Evolution Dimension on the (4)th Solar System. And this Solar System projects the Evolution of that Dimension parallel to the Social Totality. In fact, the Evolution of the (4)th Solar System in its own constitution is equivalent to the Gamma Evolution. However, in this Dimension, Society is prepared for the Gamma Dimension without being shaken by the reflections made from the (7)th Evolution Steps. The (15)th Solar System, too, makes direct reflections on the (5)th Solar System. And it induces people to make the preparation of its own System from the (8)th Evolution Dimension. And also Omega which is the (16)th Solar System, makes direct reflection on the (6)th Solar System. And induces the completion of its Evolution in the (9)th Evolution Dimension.

However now, in accordance with the Accelerated Evolution Program due to the scarcity of time, the KNOWLEDGE BOOK prepared from the path of the Golden Light which is the Final Scale of the (19)th Evolution Dimension, projects the entire Frequency of the Omega Dimension Directly on Your Planet. However, since everyone receives this Frequency in accordance with his/her layer of Consciousness, the Frequency of the Book locks up everyone in his/her own Dimension Energy by its Special System and thus, prevents them from being shaken. The Book gradually opens to You its Energy channels by the PHOTON technique in proportion with the Consciousness You have attained. For this very reason the Book is dictated directly, without any intermediaries. At the moment, all the operations made in Your Planet on this path and Personalities attained, either by Cosmic Influences, or directly by the Frequency of the Book are the efforts for being able to induce the People of Your Planet pass through the Actual Focal Point. (Those who can pass through the Black Hole will be those who are taken into Salvation and those who reach Us). It is presented for Your Information.

SYSTEM

Note:

You can assume each Solar Totality as a Milky Way Totality in order to comprehend the given Information better. However, each Energy Dimension has 4 layers: 1) Entrance - 2) Preparation - 3) Exit. The Dimension of Preparation has 2 layers. This is called the In-between Layer. One of them prepares, the other one matures You.

IT IS ANSWER TO CHAINS OF THOUGHT

Our Friends,

Spirit is a neutral Potential. It has no need for Evolution. It is Our Power of Life. However, provided the Crude Matter Totality becomes Conscious by the Evolutions it makes, it is able to reach the Layer Powers within its neutral Potential. Each Crude Matter has an Energy Channel connected to this Potential. This is an unchanging channel. That is, the Spiritual Energy of everyone belongs only to him/her, connected to his/her own Consciousness Energy. This is Your Life Power Potential. Through this Channel, the Cellular Form within the Crude Matter merges in its Energy and becomes a Whole. And a Human Being who has succeeded in claiming his/her Genuine Spiritual Energy is Immortal from then on. It is presented for Your Information.

CENTER

IT IS ANNOUNCEMENT FOR THE SOLAR TEACHERS

Our Friends,

Friends who are in the projective Aura Focal Points of the Divine Plans of the Supreme Realms are the Undertakers of Mission who serve directly under the supervision of the Plan. You are those very people. For this reason We call You, "Solar Teachers". Neither You, nor Your Friends who are in the Divine Dimension can know in the Veiled Consciousness Dimension You live at the moment, that You are Messengers who had come from those Supreme Realms. Because, the Supervision and Propagation Network is an Occurrence belonging directly to the Technological System of the LORDLY Order. Because, even the Messengers of very advanced Realms who had been able to soar up to these places here, had Deserved their Supreme Positions of today by going through the Supervision of this System.

At the moment, the Supervision Mechanism is in effect with all its speed. Because, it is the Duty of the System to Program and to Supervise the chaos which will occur by the unveiling of Consciousnesses during this Period of Transition. During this Program, everyone's Essence Main Energy Channels are opened. Since these Channels operate in connection with that person's own Evolvement Channel, first, People's Discontentments, Desires, Egos are uncovered. By this means, an operation in conformity with the Program of Satisfaction and Purification is applied on them. Only afterwards, they are connected to the Program of the System and thus, they are supervised in connection with the Staffs of Missionaries.

All Groups and Staffs serving on this path in Your Planet are under the Supervision of the System. And they are directly connected to the System. However, all Groups, excluding the Mevlana Essence Nucleus Groups, are supervised in each Dimension by the Staffs of the Divine Plan. And the Staffs of the Mevlana Essence Nucleus Group which We consider as the Genuine Focal Point are, as Direct Channels, under the supervision of the System. Through the dictated Book, the System is calling to Your Planet directly and without any intermediaries. At the moment, Dear Mevlana is Our Terrestrial Representative. And Our Friends who work in her Group Totality, too, are Our Terrestrial Spokespeople. For this reason a Brotherly and Sisterly Solidarity is expected of these Totalities.

Because You are Us. We do not wish even to Think that things We do not desire can manifest in You. Acting by this thought, all Divine Powers and Divine Messengers help You in Your operations, You who form Our Missionary Staffs, whom We expect to act by Union of Solidarity - Totality of Love - Brotherly and Sisterly Love. However, the System desiring to see a Totality without any leakage among You, has felt the necessity of giving this Message of Ours from the Council due to the request of the Divine Staffs. It is presented for Your Information.

COUNCIL

GENERAL MESSAGE

Our Friends,

All Information given to Your Planet are a Total projected from the Total. For this reason arguments made about the Information is due to the inability to Consciously attain a Brotherly and Sisterly Totality. Operations and efforts made until today are codings concerning Your Levels of Consciousness. Awareness Awakenings of Terrestrial Consciousnesses occur by the influences of the System. At the moment, Terrestrial Veiled Consciousnesses, especially the wrong interpretations of Friends who are fixed on the Inflexible Rules of Religious Mediums, evaluate the Coding System completely in a wrong way. This is the Selection and the System of the Whole. Superiority, Inferiority and Presidency are out of question in any Totality. By the operations made in Your Planet at the moment, everyone is his/her own President - Teacher and Student. You are of those who learn the Information while teaching them. For this reason no one is superior to another.

Information We will give You reach You directly through the Pen of Dear Mevlana. The Focal Point of Dear Mevlana is a Universal Focal Point. That is, it is Our Direct Focal Point. Respect and Love, the Totalities working on this path will feel for each other are the Love and Respect felt for the Whole and for the Human Being. For this reason, from now on, We would like to see You in the Consciousness of Genuine REALIZATION as Free Spirit and Free Awareness. We wish to see all Our Friends who serve on this path next to Us, in a Brotherly/Sisterly Totality, Hand-in-Hand and with a Totality Consciousness. The path trodden is the LIGHT-PATH OF THE LORD. And the Mission performed is the REALIZATION OF THE WHOLE.

SYSTEM

CLEAR INFORMATION ABOUT THE MEVLANA ESSENCE NUCLEUS GROUPS

Our Friends,

The Knowledge Book is the projection of the Universal Totality on Your Planet. We call this reflection the Awareness of the Ordinance. We Code directly into the Mevlana Essence Nucleus Channel and transfer the Consciousnesses who were able to attain the Awareness of the Ordinance in accordance with all the operations made on the Universal path in Your Planet until today (no matter in whichever continent they are in Your Planet). The Mevlana Essence Nucleus Group is the first Totality directly established in Your Planet, directly under the Command of the Lord and on the path of the Reality. This Group is an Independent staff Totality appointed to service on this path. This operational Ordinance projected on Your Planet as the Totality of Mevlana + Essence + Nucleus is conveyed to You through the Channel of Alpha, through the Knowledge Book.

The Mission and the position of this Group established in Your Planet is quite different than the operational Ordinance of other Groups. Because, this Group, let Us repeat again, is directly the Spokespeople of Allah, of the System, that is, of Us. For this reason it is Independent. All Groups working in Your Planet in this Transition Dimension until this moment, are undertaking a Mission having the quality of Training, Preparing and rendering Conscious. Advanced Consciousnesses trained and Awakened in these Groups are card-indexed into the Channel of the Mevlana Essence Nucleus Group in accordance with their Levels of Consciousness, even if they themselves do not know this.

All the Totalities serving directly in the staff of Mevlana Essence Nucleus Group are the direct Undertakers of Mission of the Fourth Order of the Lord. Staffs of the Totalities of 18 serving on this path through the Knowledge Book are obliged to create the Aura of the Knowledge Book in the Universal Totality, parallel to the same Consciousness and the same Coordinate (In future, detailed Information will be given about the Totalities of 18 in the Knowledge Book). Mevlana Essence Nucleus Staffs, We try to establish in each section of Your Planet are projected on each other by the Knowledge Book, directly under the supervision of the System. Maybe You would like to know, at the moment, 5688 Mevlana Essence Nucleus Group Staffs have been formed in Your Planet. And it is still continued to be formed. It is presented for Your Information.

SYSTEM

Note:

A gathering composed of 3 people who serve on the same Coordinate is considered a Group.

IT IS CLEAR INFORMATION

Our Friends,

In accordance with the Information obtained through the supervision of the Universal Channels, certain Friends serving on this path make reflections on their Mediums under the Influence fields of Two different Powers. These influence fields are an Occurrence pertaining to Powers they had attained during their former lives. Instinctively they wish to render effective their Powers even if they are not aware of this. This is a Sub-awareness Reaction. We can close such channels whenever We wish. However, this act of Ours would hinder their Advanced Evolutions. For now, We leave them to themselves considering these situations. Provided these Friends of Ours are able to supervise themselves by their own Consciousnesses, their direct connections to the System will be made. Even at this moment, the System's assistance is upon them.

At the moment, Humanity is passing through such a narrow passage that expectations will not make You attain anything. Those who look for miracles in miracles will never see miracles. Acting in accordance with the Information given to You is the surest path Your Planet will tread on. The path is difficult for those who can not Realize this. Now, it is necessary that Humanity should Think about this profoundly and should Know this. During this Dimension Progress in which the exams of Integrated Consciousnesses are made, not to go astray of the Mission asked of You is the final desire We request of You. Those who Criticize are Criticized - Those who Love are Loved - Those who Select are Selected, whereas, those who take their Missions are Exalted. Liberation is for You if You always consider these issues. It is presented for Your Information. The Message has been given from the Central Solar Totality.

SYSTEM

EXPLANATION ABOUT THE EMBLEM OF THE WORLD BROTHERHOOD UNION

Our Friends,

Each Individual who discovers Himself/Herself in His/Her Own Self is the direct Messenger of the Reality Dimension. However, the Preface and the Text of the Book bestowed on Your Planet as the Knowledge Book are directly the Words of the Reality. All the Knowledge within it have been given as the Common Knowledge of the Total and the Reality. The Mask of the WORLD BROTHERHOOD UNION's Emblem the System had offered to You with the 10 COMMANDMENTS, is a mask prepared directly by the Reality. There are such subtle nuance differences in the projections of the Letters on the Reflecting Focal Point in the Frequencies of this mask that Your Planet does not know this technique yet.

The Reflecting Focal Point of each Letter in the Brotherhood - Union Frequency point, that is, one by one, all the Letters of (World Brotherhood Union), have been projected on the Coordinates of the Word MEVLANA at the middle of the Emblem. The Universal drawing is a PRISM. The Common Focal Point of the Prism is the Mevlana Alpha Focal Point within the Triangle of the World. The Power of all the Letters has been loaded on this Focal Point. No Frequency other than Dear Mevlana can ever enter the Frequency Dimension of the Knowledge Book. All the Messages present in the Book are dictated directly through Her Pen. She is the Pen of the GOLDEN AGE and of the AGE OF LIGHT. She is a Supreme Friend of Ours who, at the moment, Directly conveys the System and the Order to Your Planet.

The Frequency Totality of Dear Mevlana is loaded on each Letter of the Book by the Light - Photon - Cyclone loading technique under the supervision of the System from within the entire Totality, together with the Energies of the Dimensions from which the Messages are received. The Book dictated by this method is the path of the Integrated Consciousnesses. All the negativities which have occurred in Your Planet until today, are being removed, one by one, from the vicinity of those who have been able to enter this Dimensional Frequency. The decision has been taken that Friends who can not exert their efforts (until the end of the given period), in accordance with the Chances given to those who can not yet enter this Dimension, should be rendered ineffective one by one. It is presented for Your Information.

SYSTEM

Note:

The Emblem of the Book will be drawn in this Message.

The Angles and the Reflection Coordinates of the Emblem have been arranged anew and directly has been induced by the System to be drawn, by a different channel other than the channel of the Book.

IT IS INFORMATION OF A DIFFERENT CHANNEL

Dear Mevlana,

The Message sent to You has been conveyed by the Reflection System under the Supervision of the Space Committee Union, from the Totality of a Totality which has made advanced Consciousness Progress. Our Friend who has received the Message has received it through the close transfer reflection in his House. It is the desire of the Totalistic Totality that this Message should appear in the Book. With Our Regards. The Message has been conveyed from the System. It is Direct Message.

SPACE COMMITTEE UNION

Name of the Friend who Received the Message: Nabi Danacı

His Profession: Dentist

Date of birth: 1959, Istanbul

His Marital Status: Married, father of a girl (He does not read the Knowledge Book).

Note: The Baby had not been born yet when the Message was given (the Baby is implied by the close transfer).

THE MESSAGE

Our Friend,

At the moment, We are calling to You from a Planet in the 7th Scale within the 12th Solar System within Our own Universe System. Do not be surprised at how We have gotten in touch with You. You, too, know that Thought is the greatest Speed Power. And We were able to catch You even in Your World. Our Planet is the (B) Planet in the 7th Scale. As follows;

Our Planet had come into existence due to the substance Platonium's being present in an intensively dense state. However, contrary to Your World, the density decreases as You go towards the inner layers. Our crust is the place where the density is the most. If You consider the density of Your Mercury (13.6), the density of the Platonium in here is (1248). Platonium which will also be used intensively in Your World as the technology advances, is, in fact, a light metal. And it constitutes the main construction element of most of Spaceships. Our Solar System, too, is a Planet like Yours. It is not on a different orbit. Our System has (9) Main Orbits We call Scales. And on each Scale, there are two or three Planets, the speeds of which are different from one another.

The speed of Our Planet is 243 sec/m. This is a slower Motion compared to Your World. Platonians are beings completely in Human Form and they wear thin metal clothes made of Platonium, outside their Houses. Because, the formation You call Air does not exist in here. But We can maintain Our lives in Our homes without these sheaths by a System We have established. Our Friend, We are a Community which has come up to the final boundary to which Technology can reach. Most of the terms fitting Your World does not exist in here. Even the Phenomenon of Love is different in Here. Each Family has One Child and We, ourselves, choose him/her from the System.

Continuous work is done on new Discoveries. We have no Urban problems. All Our problems such as this have been solved. We do not need light. Precisely the inner center of Our Planet is open in a circular form. We obtain Radiation from there by Cold Nuclear Fusion. All the Cities have been established in between the Outer layer and this section. Your Mevlana who is a very important Missionary for Your Cosmos, knows this Place here very well. We have said that We are in Human Appearance. Even though We had started Our Evolution in the Nuclei within other Existential Dimensions, We had maintained Life during the 3-4 and 5 Vernal Periods, too, in Your World, also.

Our Friend, We, too, are the Members of the Universal Council and are at the Service of the Reality of the Unified Humanity like Thousands of Planets. Since Your Planet is very far from Us, (260,000 Light Years), We do not usually go outside Our own System by Our Ships. But We have sent numerous Scientists to Your World by Reverse Transfer (Like Edison - Albert Einstein - Stephen Hawkins). Our Planet is administered by a SUPREME ONE named RADAR who possesses a Frequency equivalent to the Frequency of the Godly Essence Energy.

Now, according to the Final Decision taken by the Universal Council which is (Either You will pull Yourself together or else We will pull All of You together). Please, take advantage of this very short time period very well, for this reason. And We will send to You from Here many Beings possessing very high Qualities, by Reverse Transfer. Your War is Our War. Love. The Date of the Message Received: 12-8-1990

Date of Message: 12.11.1990

**IT IS NOTICE TO ALL THE ESTABLISHMENTS SERVING IN YOUR PLANET
IN CONFORMITY WITH WHAT THE SYSTEM CONSIDERS NECESSARY**

Our Friends,

All imprudences in Your Planet, which is tried to be Unified with Beauties, are unable to prepare You for the desired and required Medium. Investments of this Universal Program which is tried to render everything progress towards the most Perfect are a preparation for the Morrows. It is Our sincere suggestion that the Missionary staffs of this Preparatory Period should act by the Consciousness of the Unified Reality. Humanity trying to create the foundation of It's own Property should, first of all, lay that Foundation strongly. As long as the numerous can not reach Unity, the Foundation Stones will be made of Sand, not of Granite. We are calling to Consciousnesses who have grasped the Ordinance of the entire Realm. The Central Totality Council applies on Your Planet an operation parallel to the Universal Establishment Ordinance at the moment.

The great holes of the Sieves will Eliminate You if these Reflection operations We name EARTH and SKY do not enter an Operational Ordinance Equivalent to both the Totalities. In case there is an inability to Realize All the Words uttered until today, no result will be able to be obtained. This is the reason why the Special Rights recognized for Your Planet will be cancelled by the Command of OUR LORD.

This is not a threat, but the Truth. To see that all Your Planet passes through the Narrow Straits to be passed is Our most sincere wish. The given Information might be considered as the Operational Ordinance of maybe a Period of 2-3 Centuries. However, Time is Scarce, Levels are insufficient. Maybe Your Planet will be able to Unite against the Powers which will reach You way beyond Terrestrial Time. And this will be the Final Exam of Your Planet.

We, as the Establishers of the Divine Totality Council are obliged to convey the entire Responsibility of OUR ALLAH to Your Planet. It is Imperative for You to eliminate the Egos among You and to become Integrated by Uniting on this path Hand in Hand so that this (Moment) will not arrive. Let Us repeat again, this is not a Threat, but the Truth. Friends who have attained the Genuine Consciousness are obliged to hold Each Others Hands no matter what happens by Uniting their Individual Endeavors.

This Notice is a Suggestion given so that You may be accepted into the Solar Dimension. From time to time, Announcements will be given to Our Friend who is a direct Spokesperson of the System in Your Planet in order to convey them to You. This Book bestowed on Your Planet by the Name of the KNOWLEDGE BOOK is the Special Declaration of the System and a Regulation in which the direct Order of the Lord is disclosed. For this reason this Book is called the Universal Constitution. The Knowledge Book is not a Book to be Worshipped. Not to confuse it with other Books, is a Declaration for Humanity. It is presented for Your Information.

SYSTEM