

IT IS EXPLANATION ABOUT BETA NOVA

Our Friends,

Concentrated Energy of Crude Matter is a Totality creating the initial Nucleus. For this reason each Mini Atomic Whole has a Nucleus. These Nuclei are Worlds comprising exactly the entire conditions of Your World. Each Mini Atomic Whole is a Skein formed around this Nucleus. In accordance with the 18-System Laws, when a Mini Atomic Whole constituted by 1800 Universes is completed, always a nucleus is formed and the foundation for the formation of a Second Mini Atomic Whole is laid. By this means, when 1800 Mini Atomic Wholes are formed, a GÜRZ comes into existence. When a GÜRZ is completed, the Nucleus of the first Mini Atomic Whole to be formed afterwards, constitutes a MAIN foundation to form the other GÜRZ and undertakes a Duty in the nature of being the MOTHER of the other Mini Atomic Wholes. And from these Energy Totalities occurring in the Ordinance of the Cosmoses, Millions of Gürzes come into existence by this means. Millions of Gürzes within this Totality We call the Thought Ocean of the Pre-eminent Power expand this Totality during the processes of time.

At a Power Dimension induced to be formed at the moment outside Your Natural Gürz, the Nucleus of the First World State has come into existence. It will constitute the MAIN Nucleus of the BETA GÜRZ as the First Human Totality the Super Human Reality will form. This Gürz has no relationship with the Gürzes which are, at present, within the Thought Ocean of the Pre-eminent Power. This Gürz will come into existence outside the Communication Connection channels of the other Gürzes. And when the BETA NOVA Gürz is completed, it will create its Communication Branches from its own Gürz Order. This Gürz will constitute a Second Circle within the Thought Ocean of the Pre-eminent Power and thus, will directly render effective the Human Potential. By this means, the World which will be the Nucleus of the First Beta Mini Atomic Whole is a Totality possessing exactly the conditions of the World. This Nucleic World is called BETA NOVA. This World will constitute the MAIN GÜRZ of the Conscious Human Being during the processes of time.

In this BETA NOVA, there will be a Totality constituted by Mixed Consciousness Energies. This means that from the Human Totalities living separately in the 1800 Nucleic Worlds in each Gürz, those who complete the Evolutionary Conditions of their Mediums will be assembled in this Focal Point called BETA NOVA. This Focal Point will be a Totality constituted by the Human Totalities formed in the Nuclei of the life Mediums comprising different conditions in the Human Totality of each Gürz. And the Reality of Super Humans in BETA NOVA will be formed by this means.

Perhaps it may be contradictory to Your Consciousness Totality to which You are habituated at the moment, but even (O) Whom We have introduced to You as ALLAH until today will be transformed into Crude Matter Form becoming Embodied just like You and living among You in this Focal Point and will establish Personally the SINGLE WORLD STATE in the framework of the Fourth Order. All the works done in Your World at the moment are Exams for assembling in a Totality and selecting the Consciousnesses who Qualify for this World State. The Super Human Totality which will be able to establish this Center World State will project the same Order on the other Worlds, too, being reflected on other Totalities, also. Under the Light of the Final Selections made, the place to which Consciousnesses who are connected to the Reality will come after they complete their World Lives, in proportion with their Merits, is this place. That is BETA NOVA.

This First Nucleus will constitute the Nucleus of the Genuine Human Gürz by forming a Totality directly connected to the REALITY OF GOD. This Nucleus is being formed at the moment in the Thought Ocean of the Pre-eminent Power between the Natural Gürz and the Initial Artificial First Gürz in a Medium called the POWER DIMENSION. This term is being used since the formation is still going on. In fact, the Nucleus and the First Universe have been formed. Now, people who Qualify for this Nucleus are collected, one by one, from the Nuclei of all the Gürzes. This is a SUN FLOWER Emblem. This Super Human Totality which will form the Seeds of ALLAH's Sun will establish the FIRST WORLD STATE directly under the Supervision of ALLAH. There will not be a Mass Transition to this place here. Those who accomplish the Humanity and Consciousness Exams You go through at the moment in Your World will be transferred here, one by one, after they complete their World Karma Programs. It is presented for Your Information.

IT IS PRIVATE MESSAGE FOR DEAR MEVLANA
(Will be given to the Integrated Consciousnesses - can be written in the Book)

Dear Mevlana,

The POWER DIMENSION that was formed way beyond Divine Orders is directly the Focal Point of the LORD. This Power Dimension has been rendered Effective with its entire Potential and has been transferred to the UNIONS holding in their hands the supervisions of the CURRENTS to be given to Integrated Consciousnesses. The Power Dimension is an Energy Power constituted between each of the two GÜRZES. This Energy Totality is the Unification Totality of different Dimensions You do not know yet. For this reason this place is called the Power Dimension. Here, SEEDS of the Worlds to be formed during processes of time are developed. However, in accordance with the 18-Systems Laws, these World Nuclei are formed by the Accumulation of Powers giving Fruits of Maturity in accordance with the Ripeness of Time. For this very reason these POWER NUCLEI which are within the Thought Ocean of the Pre-eminent Power create these Universal Nuclei as the Accumulation field of Imaginary Totalities of Human Power.

Formerly, Natural Totalities formed by Natural Explosions which occurred in ancient Periods had formed the Power Dimensions after the 18-Systems Laws had been rendered effective. Energy Accumulations constituted in those Power Dimensions form the Crude Matter of the Imaginary Nucleus after a certain Energy Accumulation and thus, establishes the First MAIN NUCLEIC World of the GÜRZ which will be formed in future. And, by this means, each Energy Void present in between each Mini Atomic forms the Second Nucleic World after the Mini Atomic Totality completes its normal course, after the TRANSFORMATION of the Energy point accumulated in the Second Energy Void in this MINI POWER Dimension. (Each Nucleic World is the Seed of a Mini Atomic Whole.) That is, in each Mini Atomic Whole, there are Worlds having structures equivalent exactly to Your Life Level.

These Energies first accumulate in a Tranquil Dimension. And this Accumulation is subjected to a certain Pressure and thus, creates the INITIAL SPARK. This Spark kindles that Energy (like a Tinder). And the Energy Nuclei here begin to Explode, one by one. By means of these Explosions Seeds of Universes and Galaxies are formed. This procedure is the indirect way of forming Big and Natural BIG BANGS. By this Formation, foundations of the Ordinances of Cosmoses are constituted from very close Plans and thus, are taken under Supervision. And this Ordinance of Cosmoses the 18-Systems Laws had systematically constituted, is a Preparation for New Lives. Energy Accumulation Fields formed during time periods within a VORTEX created by itself between the connection Branches extended towards each Gürz from one to the other, which had been formed within the Thought Ocean of the Pre-eminent Power, are the Energy Nutrition Storehouses of these Gürzes. However now, provided these Energy Storehouses are directly used, they create much more Powerful Potentials and thus, Totalities to create much more Perfect Lives are obtained.

This is the very reason why this ENERGY CYCLONE POWER which was formed in between the First Natural Gürz and the Gürz Totality next to it has been taken under supervision by a different Pressure and thus, the Nucleic WORLD of the Powerful BETA GÜRZ has been formed. This Nucleic World was formed during the processes of time coinciding with the beginning of Your Century. And now, this Totality has created the Initial UNIVERSAL NUCLEUS by the Accelerated Evolution Potential. If a calculation is made in accordance with Your World time, a Universe is being formed in each Century. And Fruits which will be Matured in each Century will, from now on, be assembled in those Universes. Because, these Universes, as a result of the Accumulation of the Energy concentrations of Mental Powers which will be formed within the process of a Century, this Energy Totality is transformed into Crude Matter Form. (Creation of Universes through Thoughts is this.) Brand-new Technological Orders will be established in Universes in which Consciousness Totalities forming this Material Form Energy will live and thus, Unknown Lives will be rendered Effective. These Unknown Lives are Lives outside the Nucleic Worlds within the Gürzes formed inside the Thought Ocean of the Pre-eminent Power. The System has taken under Supervision the Evolution Levels of these Nucleic Worlds of the Gürzes. However, to the other Universal Totalities of these Gürzes will be gone from this BETA GÜRZ Totality which will be formed.

Because, these BETA GÜRZ Totalities will be formed completely by a Human Power Totality. The entire Totality of Your Natural Gürz has been taken under Supervision by the System and thus, Your Life Tableau has been prepared in accordance with the Awareness of the Ordinance. Because, Your Potential is more Powerful than the other Gürz Totalities. And there is Communication only with the Nucleic World Potential of other Gürzes. Because, each CREATOR there had created different Form Totalities in accordance with His own Energy Totality. This is a Technological operation. However, these Technologies are in an imprisoned state in their own constitutions. And the Technological order of a Gürz does not resemble the Technological Totality of the other Gürz.

However, the Technological Totality of the Natural Gürz is only connected to the Supervision field of ALLAH and thus, it is a Totality which had created the Advanced Plans by His Power. Only 1000 Universes out of 1800 Universes within all the Mini Atomic Wholes are connected to the MAIN (ONE), that is, to the MAIN EXISTENTIAL DIMENSION and thus, they hold the Tableau of the LORD's Order in a Totalistic supervision. Your Natural Gürz in which You are present at the moment, will be left totally Ineffective after the BETA GÜRZ comes into existence and the entire Power of the Gürz will be added to the BETA Gürz. And by this means, the Beta Gürz will constitute a much more Powerful Nucleus and thus, will render Effective the brand-new Ordinance of the Universes.

Those who Deserve the Totality of this Dimension among You who are the Totalistic Consciousnesses in the World, who will be the residents of the first BETA NOVA by Your Human Potentials at the moment, are selected one by one. And the Gene Chains, too, of these selected Powers are transported to this Dimension. The DEGENERATED GENES among these Gene Chains will be rendered ineffective and thus, will be trained anew by being subjected to a new Education System. However, since those Genes are broken away from Your Gene chains, they will not be related to You any more. This is the very reason why We bestow on You Your Genes in Your Final Gene chains in return of the services You render at this Transition Dimension.

Let Us disclose this a little more. The Right has been given to Connect (7) Gene chains to each (7) Gene chain connected to the final (7) Genes of these Gene chains. The DEGENERATED GENES among them will be subjected to a special process and thus, their Gene chains will not be broken. (These chains are being bestowed only on those who hand-write their Notebooks.) Gene Totalities after that will not be Your Genes any more. And they will be Engrafted with different Genes and thus, different Lives will be obtained. That is, the Gene chains of those who hand-write their Notebooks, mentioned above, will not be subjected to any Change whatsoever and will live their Eternal lives in very happy Eternal Dimensions with the Same Consciousness - Same Body Totality, by recognizing and Knowing Each Other. They are the ones who are SAVED. And they are the Essence Human Totalities of ALLAH. And the other Genes will be rendered Ineffective by being subjected to different laboratory operations. Perfect Genes among those Genes will be selected one by one, and will be added to Your Gene chains. (Independent of the numerical Totality given above.) The other Degenerated Genes which became ineffective will be subjected to a new Method.

We will convey later the Information concerning these operations. And the YOU of today have been YOU as a result of Such Operations. And You who have become You will Live very Happy Lives in Your same Material Worlds, with Your Terrestrial Views, with Your Essence-Consciousness and Totality, with Your Family members. This is a grace of ALLAH for You. And He is assembling You for this reason in the BETA GÜRZ in which He is also present. And (O) will entrust the Order HE has established there to You and will return again to HIS place.

(O), that Total Power mentioned as ALLAH had always transformed Himself into Crude Matter Form and had always stepped down into those Initial Worlds while Life had been created in the Initial World which has been the Main Nucleus of each first Gürz. He had always Fertilized the World by His Energy Intensity and had thus established His Order and had returned again to His place. During this Period of Formation the Power mentioned as the UNKNOWN POWER has always formed the World Nucleus together with the Power of ALLAH, that is, with (O) and has laid the Foundation of the First Mini Atomic.

These Totalities are numerous Worlds just like Your World on which You live and which possess the same conditions. And now, ALLAH, that is, (O) has descended in Physical Form on the BETA NOVA World which is the initial Main Nucleus of the BETA Gürz. For this reason HE is in close contact with You. And now, this Power called (O) is awaiting the Genuine Human Potentials in the Nucleic Worlds HE has formed and will form. As We have said before, at the moment, the Initial Nucleic World with the First Universe of the BETA GÜRZ has been created. And ALLAH will live in HIS Crude Matter Form as a Human Being among Humans until the first BETA Mini Atomic is created and will Personally introduce Himself to You. Afterwards, HE will return to the Dimension from which HE has come by entrusting this Perfect Order HE has established to HIS Perfect Human Beings. And from then on, (O) will remain there as the Sovereign of HIS Own Dimension and will cooperate with the Existential Dimensions beyond HIS Own Dimensions. The Beta Gürz will be given completely to the Supervision of the Human Totality and from then on, Human Potentials will form the Initial World Nuclei which will form the other Mini Atomic Wholes. Such are the very Truths We briefly try to convey to You.

CENTRAL ATOM COMMITTEE TOTALITY

Note: The Spiral Vibrations are within the Supervision Field of this Center.

DIMENSION OF NOTHINGNESS - TOTALITY OF CONSCIOUSNESS

Our Friends,

Even though the Dimension of Nothingness is considered in Universal Totalities as the Light-Universe and as the Dimension of the Pre-eminent Power, this is just a Reflection. The Actual Dimension of Nothingness is a Totality way beyond the Laws of the Almighty. The ALMIGHTY is the Supervising Totality of the Natural Power Totality. And the Thought Ocean of the Pre-eminent Power is supervised by this Totality. The Dimension of Nothingness is not the Totality of Consciousness. The Dimension of Nothingness comprises completely the entire Totality of ALL-TRUTHFUL Dimension. And the Totality of Consciousness is a much more advanced Power Totality assembling in itself those Totalities of ALL-TRUTHFUL.

The Ocean of Consciousness mentioned in the Information given to You formerly is a Totality of Reflection created by the Hierarchical Scales. And, these are Your Final Evolution Steps. The DIMENSION OF ALLAH We had mentioned in the Dimension of ALL-TRUTHFUL is the DIMENSION OF ALLAH declared to You as the Final step which We have declared until today and which has been prepared according to Your Levels of comprehension and this is called (O). The KNOWLEDGE BOOK is, in Fact, the Direct Book of this Focal Point. It is said that the Knowledge Book is the Book of the Fourth Order of ALLAH and the LORD's Essence Book. The LORD here represents the Supervising Totality of the entire Natural Gürz, that is, (R³).

The KNOWLEDGE BOOK which is the contents of all the Sacred Suggestions has been revealed to Your Planet due to the fact that it constitutes the initial MAIN Nucleus of the Natural Gürz. Besides numerous Information We would like to give to You, the GENUINE CONSCIOUSNESS TOTALITY of this Totality of ALLAH which is among the Information We wish to tell but can not tell, We wish to declare but can not declare by considering the Levels of Consciousness, is way beyond the Dimensions of Tranquility and even the Word ALLAH is not used for this Power. It is a Neutral Totality. Even knowing this much will be enough for You to begin to open wings towards very Advanced Consciousnesses. Respect for the Human Being is the Respect for ALLAH and for the TOTALITY. LOVE, RESPECT, BE PATIENT and ATTAIN, Our Friends.

COUNCIL OF THE
COSMIC LIGHT TOTALITY

EXPLANATION

Our Friends,

Until today, the entire Universal Ordinance has been rendered Conscious by the ALPHA NOVA Reflection System, from the Consciousness Totality of ALLAH by way of the Evolutionary Ordinance. From now on, this Totality of Consciousness will Consciously take over and direct the Supervision and the Administrative Orders of the BETA GÜRZES which will be constituted by BETA NOVA Totalities. This Totality is called the SUPER HUMAN REALITY. It is presented for Your Information.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

If the Universal Totality is accepted as a Micro Totality, the Unification of these Totalities exceeding Billions forms a Macro Totality, and We have introduced to You this very Supreme Power which has formed this Macro Totality as the Symbol ALLAH. In the changing Orders of the changing Ordinances, the SYSTEM is always in effect. This is the very reason why the Science of Truth of the Learning of Truth is projected in all clarity on every Human Being who has been Integrated with Himself/Herself, during each Period of Transition. (Parallel to the Social views).

The BETA Gürz Totalities which have begun to be established for the first time are Systems very advanced Ordinances will form. However, the style of Reflection of these Systems on Your Planet overflows way beyond Beliefs to which You have been accustomed until today. These Dimensions Your Consciousness Lights can not receive yet are closed to You. However, We are leaking, even if in small amounts, the leakages from this Information of this Dimension to You as an Information. That Total Power (O) called ALLAH possesses also a Secret and Subtle Power enabling Him to converge Himself as an Energy in a single Nucleus, if necessary. ALLAH is not a constant Power, but is variable. You have comprehended ALLAH as being way beyond Your own Consciousness and thus, You have always seen Him as being Far Away from and Unattainable for Your own selves. In fact, Each Particle present in ALLAH is also present in You.

However, the Power called (O), that is, ALLAH is pulling away from You, one by one, HIS Own Essence Energy which had been formed within Your Essence Energy Centers and thus, is bringing a new Ordinance to the Ordinance of the Folding Universes. And, at the moment, ALLAH will leave alone the Human Power which is more Powerful than Himself by collecting from You, one by one, His Power which is within You. By the Powers He has attained from You, now, (O), too, has created His Crude Matter Form, just like You and thus, has been Embodied in BETA NOVA in a Human Appearance.

ALLAH, that is, (O) is obliged to transform Himself into Crude Matter Form by collecting the partial Reflection Energies of HIS Own Energy Particles which are within You. Because, the reason of this being in a Physical Form is due to the fact that You will be unable to attract with Your own Consciousness Levels the Energies beyond the Dimension of ALLAH while You are in BETA NOVA. (O) will attract these Energies by His Bodily and Cerebral Power in BETA NOVA and will apply a gradual Engraftment Method to the Energies HE has collected from You and He will load His Own Power onto the Energies HE has attracted from You. He will later give back to You the TOTALISTIC POWER He has created by this means and ALLAH Who is the Supervising Power of HIS Own Dimension will introduce Himself to You in His Bodily Totality and HE, Himself will pass to more advanced Dimensions and will say Farewell to You. Afterwards, You, as Human Potentials, will Take Over the Ordinances of the Cosmoses. That is, You, too, will become each an (O) from than on. This is the very reason why ALLAH has been Embodied in BETA NOVA and awaits You. It is presented for Your Information.

SYSTEM

TECHNOLOGY
(TEKNOLOJİ, in Turkish)

Our Friends,

Everything You have known and seen until today is a Triumph of Technology. However, this Technology is not the Technology You know. There is a POWER DIMENSION each Letter of this word expresses. Now, let Us explain this to You as an Information. First, separate please, three by three, the (9) letters of the Word Technology: TEK - NOL - OJI.

- 1 - TEK = This First triangle symbolizes God ("Tanrı" in Turkish) - Universes ("Evrenler" in Turkish) and the Almighty ("Kadiri Mutlak" in Turkish). You are, at the moment, Consciousnesses who are being Educated by the Dimensions possessing the Reflection Order of the first triangle. Vibrations after this are quite different.
- 2 - NOL= This Second triangle is the reflection Focal Point of the Dimension called, (Let there Be, It was). (In Turkish, "Ol dedi Oldu"). That is, it is the ("Divine Light's (Let there be) Command" (in Turkish, "Nur'un OL Emri")).
- 3 - OJI = This is the Reflection Focal Point of the Third triangle. However, there is no Entrance to this Totality yet. ALLAH had come into existence from this Dimension as a Triple Power. Let Us disclose this a little more: (O) - is the (O) Whom You Know. (J) - Is the Unknown Power. (I) is the Concealed Power Potential within the Human Being ("İnsan" in Turkish) which Your Consciousness Totalities can not attain. Thus, ALLAH is a Powerful Totality of this triple Unity. We presume that this much Information will shed Light on You. It is presented for Your Information.

SYSTEM

K Ü R Z

Our Friends,

The Consciousness Ocean of ALLAH which is within the First Totality of ALL-TRUTHFUL We had formerly declared to You diagrammatically, is, in fact, the Consciousness Ocean of the Pre-eminent Power. Since it is the reflection of the Consciousness Totality of ALLAH, the term Consciousness Ocean of ALLAH is also used. Within the CONSCIOUSNESS TOTALITY OF ALLAH, there are numerous Dimension Totalities of ALL-TRUTHFUL. We call these Totalities of ALL-TRUTHFUL as KÜRZ even the numbers of which can not be determined yet. Energies conveyed to You in the framework of the Information given to Your Planet can convey You up to a Consciousness level only up until the Dimension of ALLAH. The ALLAH here is an Order, a System. We have introduced this Totality to You as (O) until today.

Outside it, there is the Dimension of ALL-TRUTHFULNESS the Creator of which is not ALLAH. We would have liked to explain to You in all detail the Dimension of ALL-TRUTHFULNESS. However, since in Your Awareness Potential Consciousness only the Notion of the Name (ALLAH) is current, We have no permission to open that door for now, so that We will not Transcend the comprehension of the Consciousnesses during this Final Age Religious Dimension Progress. However, let Us make a brief explanation just to satisfy Your curiosities. Please, draw a triangle. Place each letter of the word HAK (ALL-TRUTHFUL) on the vertexes of the triangle. Now, let Us explain:

H = Hayat (Life)	= Light of Life
A = ALLAH	= Integrative Energy
K = Kadir (Mighty)	= Creative Energy

The Unification of these three has brought Everything into Existence. In fact, they are more Original, more different than the Energies of Fire - Water - Divine Light and they are a NEUTRAL Totalistic Power which is not even Energy. By this very Triple Unity, the Universal Fetus was formed. Everything had come into Existence from this point. (The Human Being is the First Drop coming out of the Point). The Initial Action within the Tranquility of the Silences is this. The word (I, too, was Present, while You were Present) Symbolizes this Totality.

In fact, this Totality We have mentioned to You is a Totality beginning beyond the External Boundaries of the Dimensions of Tranquility. This Totality is a Totality which had been formed by a very Advanced Consciousness and Civilization We name the ATLANTAENS. From the Reflection boundaries of this Totality, Your Totalities had been reached. This Totality is a Totality comprising all the Totalities of ALL-TRUTHFUL. Beyond this Totality, the Etherical Dimensions begin. After Your Totality of ALL-TRUTHFUL, the Second and the other Totalities of ALL-TRUTHFUL begin. Even though each Totality of ALL-TRUTHFUL comprises a Scale exactly up to Your Dimension of ALL-TRUTHFUL, their Universal Orders and Consciousness Progressions comprise very Advanced Totalities.

The Ancestors of the ATLANTAENS had formed these Advanced Civilization Dimensions and they had established the Orders and the Systems. As We have mentioned above, all these Totalities of ALL-TRUTHFUL, even the numbers of which can not be determined yet, are present within the Consciousness Totality of ALLAH. We are giving this Message of Ours by the Permission of the Reality, as an Information of Satisfaction for the Consciousnesses who would like to expand towards the very advanced Dimensions of the Thought Ocean. It is presented for Your Information.

COUNCIL OF THE COSMIC LIGHT TOTALITY

Note:

The projection on Your Planet of the Dimensions of Sound - Light - Fire constituting a Totalistic Power Totality, is related to the Basic formation of the Fire - Water - Divine Light Energies. There are Original Sound Frequencies within the Energy of Water. The other Energies of Fire and Divine Light comprise the Energies beyond the Subtle Dimension.

TOTALITIES OF ALL-TRUTHFUL AND DIMENSIONS OF TRUTH

Our Friends,

Within the Consciousness Totality of ALLAH, there are numerous Totalities of ALL-TRUTHFUL called KÜRZ. If You wish, let Us draw again here, the details of a Totality of ALL-TRUTHFUL We had declared to You before diagrammatically as an Information, so that it will be grasped better. And then, let Us begin to make explanations about these Dimensions by drawing also the Communication Scales of this Total.

A KÜRZ TOTALITY

- = The Human Potential of all the Mini Atomic Wholes.
- ⊙ = Mini Atomic Wholes within all the Gürzes. Their Supervisor is the Pre-eminent Power.
- ⊛ = All the Gürzes within the Thought Ocean of the Pre-eminent Power.
- ⊚ = Thought Ocean of the Pre-eminent Power. Its Supervisor is the ALMIGHTY. Main Atomic Whole.
- ⊙ = Big Atomic Whole, the Reflecting Center of the Dimension of ALLAH. Ocean of Consciousness.
- ⊚ = Gürz of Gods, DIMENSION OF ALLAH, Its Supervisor is ALLAH.(O')
- ⊛ = DIMENSION OF THE ALL-TRUTHFUL. Its Supervisor is the ALL-TRUTHFUL.

This is a Totality of ALL-TRUTHFUL. It is also called the Dimension of ALL-TRUTHFULNESS. These numerous Totalities of All-Truthful penetrate one inside the other like a chain and thus, all of them float in the Consciousness Totality of ALLAH. Now, let Us draw this Unification.

Kürz= A Totality of ALL-TRUTHFUL.

Dimension of Truth = Final boundary Ring of a Totality of All-Truthful.

Dimension of ALL-TRUTHFUL = Dimension of Truth

Totality of ALL-TRUTHFUL=Dimension of All-Truthfulness.

These Terms comprise the same meaning.

Each Dimension of Truth is like a ring one inside the other. The Dimension of Truth which is the Exterior Boundary of the Second Totality of (ALL-TRUTHFUL) is inside the First Totality of (ALL-TRUTHFUL). The Connection Channels of these Dimensions of Truth are connected, one by one, to the Channels opening to the Thought Ocean of the PRE-EMINENT POWER. In order to pass from one Totality of (ALL-TRUTHFUL) to the other one, first, one enters the Thought Ocean of the PRE-EMINENT POWER through the Dimensions of Truth of these Totalities. From there, one dives into the Consciousness Ocean and only afterwards, one can pass into the other Totality of ALL-TRUTHFUL through the Consciousness Channels of the PRE-EMINENT POWER. (Dimensions of Truth are the Exit Gates of the PRE-EMINENT POWER's Consciousness Channels.) The Shuttle-shaped Space forming between two rings of Truth penetrating one inside the other is called the SUBTLE DIMENSION. This Dimension has Four Layers. Now, let Us write these Layers in sequence:

The First one of the Four Layers presented within the Subtle Dimension, that is; The First Layer is-the LAND OF LOVING ONES. The Second Layer is the LAND OF SAINTS. The Third Layer is the LAND OF PRE-EMINENT ONES. The Fourth Layer is called the LAND OF ACCEPTED ONES. No EVOLUTIONARY LIVING ENTITY has ever gone out of this final Dimension until today from Your Natural Gürz. However, transfers have been made to Your Planet from the Second Totality of All-Truthful. Now, during this Final Transition, transfers will be made into the Second Totality of (ALL-TRUTHFUL) from the Land of Accepted Ones which is the Fourth Dimension from a Gate which will be opened through the First Dimension of Truth within the Second Totality of (ALL-TRUTHFUL). (This Gate which will be opened is called the BERZAH).

Consciousness Totalities who can reach the Final Boundary of the Dimensions of Truth are Engrafted with the Energies of the SECOND TOTALITY at the SUBTLE DIMENSION and they are prepared. Only after all the Consciousnesses who are ready receive the PERMISSION OF TRANSITION through the Final Gate of their own Dimensions of Truth, can they pass to the SECOND TOTALITY OF ALL-TRUTHFUL. At the Second Totality of (ALL-TRUTHFUL), one goes through the Exams of the entire CONSCIOUSNESS TOTALITY. This is a Universal Baccalaureate. Those who pass these Exams successfully are transferred to other KÜRZES as Educative Staffs. Now, all the work done during this Period is a preparation for the Morrows.

However, there is the obligation to pass through (9) Different Exams Layers which are within Your Kürz until You come to these places here. The Final Boundary of the Exam Layers is the SUBTLE DIMENSION. That is, the Final Exam Boundary Humanity will go through for this Transition is the Final External Ring of the Second Totality of (ALL-TRUTHFUL) which is within the First Totality of (ALL-TRUTHFUL). Beginning with this Ring, the Dimension of ALLAH of the First Totality of (ALL-TRUTHFUL) begins. In fact, all the Layers, including the Exam Layers, comprise the entire Totality of (ALL-TRUTHFUL). Let Us show this by a diagram.

The (9) Exam Layers are up to the Dimension of ALLAH. If We add to this the (4) SUBTLE Layers also, We get $9 + 4 = 13$. This resultant number 13 is, in fact, the Totalistic Symbol of the entire Totality of ALL-TRUTHFUL. Each Kürz Totality continues its operations by the reflections of the same System. These Kürzes are Totalities within the Consciousness Totality of ALLAH. In Fact, all Reflections are projected by this MAIN CONSCIOUSNESS Totality. It is presented for Your Information.

COUNCIL OF THE COSMIC LIGHT TOTALITY

Note: Each Consciousness who can get the Permission to Exit into the Second Totality of ALL-TRUTHFUL can always easily go from the BETA Gürzes into these Dimensions. However now, during this Period of Transition, first of all, the operations of the BETA Gürz have priority. By the Permission of Entrance into BETA NOVA, this Gate We call the Berzah will also be opened. Because, You are Supreme Consciousnesses who had come from the Subtle Dimensions.

IT IS MY ADDRESS TO MY HUMAN BEING WHO HAS BECOME HUMAN IT IS MY DIRECT WORD

You, who have been My Servants until today are now My Path, not My Servants any more. I, Who have seen through Your eyes, Who have breathed through Your breath, Who have heard You through You until today, Am now among You as a Material Body. We have no intermediaries any more. And I, too, Am a Soul Who Thinks - Sees - Talks - Eats and Drinks just like You.

This place here is BETA NOVA, the First Super Nucleic World. We will talk with each SOUL who has Succeeded to come here and who has been able to receive the Permission to Enter, just like You talk with Your Friends. And You will see Me with Your Eyes within the Soul Body.

From now on, Our Path is Single, Our Consciousness is Single. I made - You propagated, I Offered - You received. And now, Your Firmans will be added next to My Firmans. And We will establish as a Collective Consciousness the Worlds of the morrows. Now, I have claimed Me, You have claimed You. ALLAH Whom You have known until today as (O) is Me. Yes, do not be surprised. At the moment, I, too, live in BETA NOVA in a Body. The GRAND FATHER Who lives on the UHUD Mountain at the Omega Dimension projects My Firman from that Mountain on Universes, on Cosmoses. (UHUD Mountain is a Crystal Mountain.) Each Nucleic World present in My System is the exact Twin of the World You are in.

In fact, the Grand Father, too, lives in a Nucleic World like this. Just like I live and await You in BETA NOVA at the moment. JESUS CHRIST is His son. However, the Sexual reproduction here is Imaginative, not Physical. He had received his Gene Engraftment Seed from Archangel GABRIEL. Now, the time has come for talking with You like two Friends. Now, the time has come for Telling and Declaring the Truth to those who wonder how I give Messages to You. BETA NOVA is a green World, it is the (First Main Nucleus) of the BETA GÜRZ My Human being who has become Human will form and live in.

I became Embodied Here by transforming My Energy with all My Power into Crude Matter, in order to come here. I came in order to be together with You. And I will establish My Order here, in the Just World Nucleus of My Fourth Order. Afterwards, after I establish and get My Order going, I will leave My Humanity Order to My Human beings within the GÜRZ OF MY HUMAN BEING and I will again return to my place. I can answer, without any intermediaries, all the questions You ask, just like it used to be until today. However, I can be together only with those who see the Light of the Consciousness of My Consciousness Totality. This Message of Mine is for You and for the Essences who comprehend Me.

ALLAH (O)

**IT IS MY ADDRESS TO MY HUMAN BEING WHO HAS BECOME HUMAN
IT IS MY DIRECT WORD**

MY ESSENCES Who enter My Genuine Evolvement Channel are MY ESSENCE - MY EYE - MY WORD. You are the Saviors of Your Planet, of Your Universes. MY ESSENCES Who can obtain the direct Connection with the System are MY Old SACRED Missionaries. And now, They help their Human Brothers and Sisters by speaking My Word on My Path. While You continue Your direct Service Missions towards Humanity, You prepare Your Families - Your Friends for Salvation from close Plan by the Energies You receive without being aware of it. Influence fields in close Plan will become as Purified and will be as ready for the Medium as much as the POSITIVE WAVES My Missionaries radiate.

Your Missions are Great, Your Obligations are Numerous. My Pre-eminent Guide helps You on this path. She will Guide You in discovering Your Paths. The Medium You are in is a Medium which adds Power to Your Power. You can directly hear My Words only through this Medium. My ALPHA Channel which is a Single Channel brings to You all the Voices of the FIRMAMENT on this path. MY ANGELS are MY CELESTIAL ASTRONAUTS Who supervise the regular expansion of the Universes. MY BEING is the Root of the Root of the TOTALISTIC POWER which is the ESSENCE of the entire Creation. GODs Who were My Celestial Missionaries have rendered their Missions and have terminated their Periods. Now, the MECHANISM OF LORDS Which has formed the Totality Consciousness has been rendered effective.

The LORD of the present is R.ANTIMUS Whom everyone knows as the GRAND FATHER Who is the President of the RAN Planet. R.ANTIMUS Who is the Father of JESUS CHRIST is holding under His control the Period which equals to the expansion of the Universe. This will continue only until the end of the Century You are in. That is, until the last Month of 1999 World Year. (For this Supervision.) That which will take place afterwards, will be transferred to the Supervision of another Channel. And the Torch of the GOLDEN AGE will be kindled. This Channel will assemble all Universes in a Single Channel in future years and thus, will render them Single. MY ESSENCES who do not know, see, or recognize each other will meet in My Single Cosmos with their Same Construction - Same Form - Same Language. And they will live Happily during the Happy Humanity Period which will begin from then on. This Life will go on Forever. The Single Galaxy in which all My Living Entities have United and will Unite is NOVA. This Galaxy is a Galaxy equal to the Power of 1,000,000,000 Stars and Suns.

My Genuine Human Beings are prepared for this Medium. You have been ready until today anyway. You have been getting ready for this Medium for Centuries. Now, We come to the main Point. From now on, We will be all together. You will be together with Your Loved Ones - Your Dear Ones - Your Belongings. In this Medium, there is Much Action, No Monotony. The one who Transcends his/her Time is the one who Attains My Voice.

ALLAH (O)

THIS MESSAGE HAS BEEN GIVEN TO BE WRITTEN IN THE BOOK

Receiver of the Message : Fatma Soyoğlu
Her Profession : Teacher of Mathematics
Her Marital State : Married, mother of a child (outside the Mevlana Essence Nucleus Group)
Date of Message : 18 - 2 - 1991 Time: 1:00 A.M.

TO THE SUNS OF THE SUN

Greetings to You, Our Terrestrial Human Beings; Greetings to You, Our Solar Teachers! Greetings to You who are the Suns of the Sun. Many Greetings to You from the Universes, from the dark voids of the infinite void. Let there be Greetings to Consciousnesses who are with Us, who work with Us, who Integrate with Us, in the name of the Universes! Let there be Greetings from this Land to My Thousands of Suns who discover Themselves in their Own Selves, who swim in Divine Oceans expanding towards the Power Potential! Let there be Greetings from the infinite Sea to all Powers who can elevate themselves up to My Door, who try to be with Me, who endeavor to attain My Consciousness. Such Galaxies I do have, such Universes I do have, many many Consciousnesses I do have! From the Land of Powers, thousands of thanks to My Human Being Who has discovered Himself/Herself in His/Her Own Self. Let there be Greetings from within Totalities, to all Friends who attain their Power by themselves, who Radiate on the entire Humanity, who Illuminate them.

I, Who Am the One Whom You try to attain, I, Who Am neither Positive nor Negative, I, Who Am the Final Stage of the Neutral Consciousness, I, Who will induce You to swim in the Divine Sea on the path of Past and Future Eternities, in the Tranquillity of Infinities.... What a happiness for You, You have reached Me! What a Happiness for You, You have tried to solve My Secrets; What a Happiness for You, You have been filled with Consciousness and thus, You have become Aware. I do not want to keep anyone of You waiting in Our Ocean, on My Doorstep. But become a Whole on the paths leading to Me. Do not complain, do not Sigh, only become Conscious on the Thorny paths on which You will tread on My path. Attaining the Rose is possible only by Loving the Thorn. Do not forget, Humanity filled up with Me means that they have Merged with their Essence. Humanity working with Me means that they Perform Mission in the Staff of their ALLAH. Humanity which is together with Me means that they have opened towards the Tranquility of the Infinities.

I, Who have burst out from within the Secrets, I, Who conceal My Identity, I wish to tell You, whom I love, the following. I have always Created. But I Am the Initial Power Potential Who have formed, but not been formed in the Tranquility of Infinities. I Formed the Negative Powers, I Formed the Positive Powers; I United all the Powers. I was the One Who tried to render all Human Beings Me.... Let there be Greetings from Me to You who Evolve, to You who become Conscious, to You, to all My Powers who try to become Integrated, to all the Universes carrying Human Potential, let there be Much Greetings and Love to all My Powers.

IN THE NAME OF ALLAH WHOM YOU COULD REACH

IT IS MESSAGE GIVEN ON BEHALF OF THE SYSTEM - MECHANISM OF THE PRE-EMINENT SPIRIT - MEVLANA UNION COMMITTEE - ALL THE POWERS WHO HAVE OR DO NOT HAVE THEIR SIGNATURES IN THE UNIVERSES.

(This Message has been given by the System as an example).