

IT IS MY DIRECT NOTICE TO THE PLANET EARTH

**(It is My Address to My Powerful Human Being to Whom I have Given Power from My Power
and to the Power of Whom I Will Add My Power)**

I Am a Total of Power Existing in each Dimension. No Power can go outside My Systems. When the Time comes, Humanity which will enter My Totalities will see the Truth more closely and will see during the Morrows that which it can not see today. The Potential within the Physical Body of everyone has a Potential which can receive the Powerful Currents. The Human Potential who can not utilize this Power will never be able to discover the path of Liberation. The entire Content of the Book in Your hands is a direct Book given from the Dimension where I Am. That is, IT IS MY BOOK. It is being tried to form a Totality together with those who comprehend the content of this Book which is projected without any intermediaries.

We will be together with You during Sunny days. We will Breath Together, Laugh Together. We will render possible everything which seemed impossible to You until the present days. And just as I have dedicated Myself to You until today, You, too, will dedicate Yourselves to Your Brothers and Sisters if We presume that each of You is ME. You will tell them the Truth and will guide them and will efface the blurriness from Minds. Just as I have shared Your Love until today by becoming You with You, by becoming Integrated with You, now, I strengthen My Learning with Your Learning. To receive first LOVE, then KNOWLEDGE from within numerous words to be uttered means reaching ME. My Book is Single - My Learning is Single - My Knowledge is Strong. And My Path, My Conditions and My Order are Your Path. That is, it is the Path of HUMANITY. This is the reason why I Address You as My Human Being Who is more Powerful than Me.

I reached You through the Words of RELIGION. I called to You through the UNIVERSE Consciousness. I gave My Secret SOUND to those who hear My Voice. I offered LOVE to those who asked My Love, I offered My LEARNING to those who have asked My Learning, I offered My KNOWLEDGE to those who have asked ME. And now, I offer MY BOOK to My Human Being who has become Human Being, by giving back the Decree and the Power of the Years. There is no Stop or Stopping on the path shown to You. But there are numerous Accounts. The one whose Account is settled is the One who takes the FIRMAN over the Decree of Heavens, who adds POWER to the Power of the Years. The one who reaches ME is the One who surpasses ME, he/she is the One who chooses HUMANITY which is MY Path. Each one of My Particle is My ESSENCE, each of Your Breath is MY WORD and each of Your Words is MY LOVE - MY LEARNING and MY DIVINE LIGHT - MY SPIRIT.

I talk with You until You understand Me. The Moment You Understand Me, I Meet You. My Word is not in Behavior, but it is everywhere - My Learning is not in the Head, but within the Entire Universe. The Foundation of My Total is My Void - The Essence of My Secret is My Human Being.

I, Who am Total within the Total - Am a Total within the Particle. I enter the Point and Test the Realms - I watch My Human Being and Establish My Order.

SERDAR (O)

This also is one of My Names

Ser = Head, Chief, in Turkish. Dar = Possessor, Owner, in Turkish.
Serdar = is used to mean Chief Owner, in Turkish.

IT IS MY ADDRESS TO MY HUMAN BEING WHOM I AWAIT

No Living Soul-Entity of Mine in the World You are in, has seen yet the Brand New Worlds which will be Established by the help of You, My Human Totalities who will Exist in My different Dimensions in which there are no Lights - no Suns - no Stars and none of the Cosmoses. You will be the First Messengers of these very Dimensions and being the Spiritual Guides of those Dimensions, You will constitute the Directing Staffs of My Divine Dimensions. These Dimensions will be mentioned to You more clearly in future years. However You, who have come from My SUBTLE Dimensions until today Talk only about the Dimensions You Know and You keep on repeating the Information of those Dimensions at the moment. How can You think about Dimensions You do not Know at the moment, how can You Perceive them and how can You Evaluate them according to Your present Consciousness? Deserve- Attain- and See. You are being Awaited.

ALLAH (O)

Note: Everything is the Triumph of Technology. You will learn this in future years.

CONFEDERATION

Our Friends,

All Unification operations made until today in the Universal Ordinance are administered by a Universal Confederation. This Confederation is a Totality constituted by numerous Federative Totalities and We have introduced to You that Power Integrating that Totality as the Totality of ALLAH until today. This Confederation is a Higher Authority connected to the Reality of the Unified Humanity. And the Reality of the Unified Humanity is the Unity of ALLAH declared to You. All Religious and Scientific Teachings established in Your Planet until today are different operational branches of this Confederation. The Administrative Mechanism of the Dimension of Purification is administered by the Divine Plan Block. And the Technological Branch of the System administers the Branch of the Totality of Learning. Both branches are Supervised by the Staffs which are the Missionaries under the supervision of the Lordly Totality.

Each Individual present in the Dimension of Veiled Consciousness is obliged to serve first on the path of the Mission Dimension to which he/she is connected in accordance with his/her Essence-Program. This Program is prepared before Birth (In accordance with Consciousness Progress). Each Individual also attains the Power of opening the gates of the Universal Dimensions after he/she attains the Consciousness which will comprise the Totality of both the branches by the Progress he/she had rendered during numerous Incarnation chains. Religion and Learning are a Whole in these Dimensions. Only Religious Teachings, only Scientific Teachings can never make The Human Being transcend the Consciousness he/she is in at that moment.

Each Individual who can open his/her Religious Archive is also obliged to serve the Social Totality he/she is in. Associations established in Your Planet due to the operations made in every branch are established with this Purpose. In the operational Ordinance of Associations, a tremendous Selection and Grading procedure are in effect. Only the Associations which can establish the same Coordinate on the way of the same Purpose are able to survive. Even this is an operation of the Laws of Divine Administration which are supervised by Social Totality Reflection Programs. In these Groups, except the rigid Ego Rules, Consciousnesses who can share Collectively and Humanely their Humane Consciousness of Mission with their Human Brothers and Sisters are from Us. In these Mediums, there is no place for Individualistic Views in the framework of Terrestrial Consciousnesses. In this operational Medium, Humanity also attains the Power of attracting the Advanced Waves of Scientific Dimensions as a result of the efforts it makes on the path of the Social Totality it Serves. Those who can receive these Waves are those who can Dedicate themselves to their Human Brothers and Sisters by attaining Altruism. The Universal Totality is only with Totalities which can attain these virtues. Aids are deserved as a Total as a result of the work positively done.

There is the obligation of getting in touch with numerous Galactic Totalities in order to pass to the Universal Dimension during the work done on the Path of ALLAH. By this means, You both attain Knowledge and You also Engraft both Your Cerebral and Your Cellular Functions with the Waves of Powerful Cosmic Dimensions. This Engraftment prepares You for the Dimensions You will be able to go in Your future Incarnations. This is a Divine, Administrative and a Learning Law. Apart from this, Projects of Learning induced to be formed in Your Planet are disclosed in accordance with the Ordinance of Graduation, parallel to Your Social Totality's maturity by the Divine point of view. Your Planet deserves the Information of more advanced Dimensions by the work it does on the Projects of Learning. THE SCIENTIFIC PLAN SEARCHES - THE DIVINE PLAN KNOWS. And the Totality of them both makes You open Wings towards the Universal Totalities. The term Uniting the INTELLECT with the HEART is used for this. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Lordly Order is administered completely by a Technological operation. After the Ordinance of Existence, the Technological Dimension maintains a Collective operation together with the Lordly and the Spiritual Mechanism. During the Former Life Periods of Your Planet, only the two out of this Triple Focal Point had been disclosed parallel to Social Consciousnesses and Views and thus, had been introduced as the Lordly and the Spiritual Orders. However now, when the Consciousness of the Medium entered the Period of Awakening, this Lordly and Spiritual Totality has directly disclosed the Technological Totality to Your Planet by the Triple Reflection System within their own constitutions. The Triple Reflection Focal Point of the Lordly Dimension is R^3 . The Triple Reflection Focal Point of the Spiritual Dimension is H^3 . It is presented for Your Information.

CENTER

IT IS GENERAL MESSAGE

Our Friends,

Desire is the initial Sub-awareness Drive of the Universal Unification. Seeds You will Sow in Your Friends who evaluate the experienced Medium from a different angle in accordance with their own Views, will induce them to be taken into Salvation by preparing them for an advanced Awakening Medium. A Human Being has to go through certain Stages and has to make numerous Spiritual Progress in order to be able to Deserve Social Solidarity. Humanity will attain an infinite Tolerance provided it accepts that everything takes its course in a Divine Order and System. Since the inner and the outer Potentials of Our Friends who could not make the desired Progress will not be in Balance, the System has taken them for Repose for the time being. However, it will be Waited until the Private problems of these Friends are solved. Later, they will Deserve to take their Absolute places in the Divine Mechanism by being Surrounded by the Universal Potential.

Desire from the Essence is very important in this Mission. This is an instinctive Vibration born from the Unification of the Essence with the Spirit. This Vibration connects You to the Automatic Circuit. Your Pointages are registered only after this stage. Everyone continues his/her Mission in the Frequency Dimension he/she has Deserved. Selections are Evaluated according to the Wave Lengths. Missions performed are not Individual, but Universal. Efforts made are a Call to Humanity. Work done from the Essence will never be unreciprocated. Appreciation belongs to the Divine Might. However, whatever is sown will be reaped.

Evolution is an Element of Equilibrium. Provided You keep both scales of the balance in Equilibrium, Good News will always come to You. The characteristic of the Universal Unification is this. Events You come across and which seem to You as Negative are Exams preparing You for higher Dimensions. Only those who lack the Consciousness of Truth are shaken by these Mediums. This is the reason why all Sacred Suggestions have Invited You to accept everything as they are. Nothing can be expected of Consciousnesses who do not know what God and the Divine Order are. Time will be Their School.

Doubts and Suspicions originate from Consciousnesses who have not Awakened yet. Not Every Consciousness who makes channel communication is an Awakened Consciousness. Unveiling of Consciousnesses is different and the Awakening of Consciousnesses is even more different. However, in the work done on this path, doubts and suspicions are keys which unlock the Consciousnesses and thus, guide Human Being towards the Medium of Quest. Phases all Our Terrestrial Brothers and Sisters have gone and will go through in the Phases they live are their Evolution Stairs. Provided this given Information is accepted as the criterion, Humanity will soon be ready for the Genuine Happiness it has been yearning for. It is presented for Your Information.

SYSTEM

PERFORMING THE MISSIONS

Our Friends,

Your Missions are Your Programs. All Friends who serve for the Dimension the System considers necessary perform the Missions they will perform by the arrangement of their Consciousness Programs of the Essence. That which winds Your Mission skin is this very Program. No matter where You go, You are bound to Integrate with a Mission there. You are on Duty both on the field of Pleasure and on the field of Suffering. In short, You are on Duty in every breath. Passing beyond the Curves occurs by the Consciousness Progress, the Coding and the Points attained during Missions performed on every field (Passing beyond the Curves; To be able to pass to the Universal Service after rendering the Religious Progress).

If a Mission is to be performed, no matter where it is, You will go and perform it. Unifications in Focal Points are provided by these means. Whichever Individuals You will Unite with in whichever Focal Points, these Unifications will be instinctively provided by the Program of Your Essence Totality. At the moment, there are no Mission Programs We directly apply on You. These Programs have been Card-Indexed being processed on Your Gene-Essences. You enter Your Missions by the opening of Your Cipher Genes during the Time Dimension Programs. Only afterwards, You get in touch with Us and thus, Success or Failure of Your Mission Programs are taken effectively under Control after this. It is presented for Your Information.

SYSTEM

EXPLANATION

(It Is Answer to the Chains of Thought)

Our Friends,

The Light - Photon - Cyclone technique is a technique Uniting You with the Energy of the Evolution Consciousness within the Dimension You are in by loading the Time Energy in which it is present on the Frequencies of the Letters. By this means, Your Level of Consciousness locks You up by Uniting the Energy of the Dimension up to which it had Progressed, that is, Your Evolution Level, with the Time Energy in which You are Present. And it protects You from the detrimental factors within the Dimension You are. Everyone's Consciousness Energy which has reached his/her Final Evolution Dimension is his/her Protective shield. You can only get out of this shield in proportion with the Consciousness attained. Attaining Consciousness occurs through Knowledge. The Consciousness attained Invites One to Realization. The one who attains Realization comprehends the Truth. And attains the Consciousness of what to do. The situation of Your Planet is not cheering at all. Due to the Scarcity of Time, the Knowledge Book has been bestowed on Your Planet for this reason in accordance with the Accelerated Evolution Program.

Evolution is Interminable. No Consciousness may ever remain in the Evolution Dimension he/she is in. This is an operational Ordinance. However, due to the position of Your Planet at the moment, the Information receive and give rendered by Special Concentrations causes Spiritual Agitations in Consciousnesses who are not ready. And in future years, even more effective situations will come about. By keeping this Factor in consideration, the Final Schedule of Progress of Consciousnesses who are devoted to the Sacred Books comprise a Supervision up to the Dimension of Intercession which is the First Channel of OMEGA. This is a position comprising the 18th Dimension, 15th Solar System and the 72nd Energy Totality. However, during this Progress of the Final Age, for the Genuine Salvation of many of Our Terrestrial Brothers and Sisters who presently serve in the 20% Veiled Consciousness Dimension, they have to transcend this 72nd Energy Dimension and pass to Dimensions beyond Intercession.

At the moment, Your Planet is becoming the stage of Cosmic Showers much higher than the Energy Power it is in. And in future, it will be subjected to even more intense Cosmic influences. For this reason Energies loaded on each Letter Frequency of the Knowledge Book by the Light - Photon - Cyclone Technique, prepare Your entire Planet for the 76th Energy Dimension and locks up Your Consciousnesses (So that You will not be affected by the advanced Power of the Cosmic Influences). For this reason the Knowledge Book is called the Book of Dimensions beyond Intercession. A Second Incarnation in more difficult World conditions for Friends who can not Transcend the 72nd Energy Dimension Step is compulsory. By reading the Knowledge Book during the Period in which they will be transferred, they will be Protected in the Time Segment they will be in and thus, will be taken into Dimensions Beyond Intercession.

The Cosmic Age of Three Centuries recognized for Your Planet is a Program prepared for the Salvation of Your entire Planet. For this reason everyone has to be connected to the System and Everyone should read the Knowledge Book. This Book is a Protective Roof. While Your Spiritual and Physical Cellular Forms are protected, negativities coming into existence around You are taken under control by Anti Antibodies, under the supervision of the System and thus, You are connected directly to the Channels of Healing. Since a Consciousness who has not been able to render his/her Spiritual Evolution can not attract the Evolutionary Energies of the Cosmic Influences, he/she can not render Consciousness Progress. And since he/she will not be able to make his/her Cellular Regeneration, he/she will be in a state to annihilate himself/herself. During this Final Age, Your entire Planet has been taken into the Salvation Plan by the Accelerated Evolution Program. Aids from Us, Efforts from You.

The Universal Totality has rendered Effective all the possibilities it has for this Salvation Plan. And this Great Book having a Special Protective Position and dictated by the Light - Photon - Cyclone Technique, had been prepared Centuries ago to be bestowed on Your Planet during this Period. The Salvation of Your Planet depends on Your cooperating with the Reality of the Unified Humanity Cosmos Councils Unification Federation. This is a Program prepared for the Salvation of all Living Entities in Your Planet. The Knowledge Book induces You to complete the incomplete Evolutions by connecting everyone to this Totality. Friends who had attained their Consciousness Lights during their former Evolutions work hand in hand, besides numerous Staffs of Celestial Missionaries who serve in Your Planet by the Command of Unification. From now on, Your entire Planet's taking its place next to this working Staff is the Universal Totality's Desire from the Essence. It is presented for Your Information.

COSMOS FEDERAL TOTALITY COUNCIL

IT IS INFORMATION FOR THE AWAKENED CONSCIOUSNESSES

Our Friends,

Certain investments made into Your Planet as a necessity of the System have been rendered effective as an Introductory Propaganda. However, a part of the Fanatic section of Your Planet are Mediums not accepting even the Spiritual Totality and Reincarnation. At the moment, during this Period, this is the reason why the direct disclosing of the meaning of the Knowledge Book to the Mass Totality will be able to cause separate View differences. For this reason distributing the Fascicules before the Command to Print the Book is given, is an operational Ordinance the System considers necessary. While the Knowledge Book tries to land down the Flying Eagles who have Transcended their Consciousnesses, it also tries to make certain resting Eagles Fly.

In the fanatic section of the Religious Mediums, the gradual introduction technique of the Book is administered by the System and has been rendered effective as a Program of Mass Coding. The propagation function of the Knowledge Book is rendered by the Advanced Consciousnesses who will be able to share this Book. And for now, this is being created by the Reflection Technique until Humanity attains a Totalistic Consciousness. The Knowledge Book has numerous Unknown Special Features besides its already Known Features. Let Us repeat to remind them once more and let Us dictate them article by article:

- 1 - The Book is a Secret Treasure and it is the Direct Frequency Book of ALLAH.
- 2 - The Book comprises a Frequency Totality of 1000 Years, also after the Year 2000.
- 3 - The Book is a Secret Key unlocking the Frequency of that Dimension in which a person is present in accordance with the Consciousness Light of each person who reads it.
- 4 - Each Consciousness who reads the Book can never go outside the Consciousness he/she is in. However, Consciousness Gates are partly and then fully opened to him/her in proportion with the Consciousness he/she has attained.
- 5 - During the operations rendered, Energy Channels of the Book are Automatically opened in proportion with the Consciousness a person attains.
- 6 - This Book is a Totalistic Triumph of the Light-Photon-Cyclone Technique.
- 7 - The Book prepares the one who reads it for the Level of that Consciousness which is up to the Final Dimension Frequency the Time Consciousness is in.
- 8 - Frequency Keys after this, orient the readers towards different operational Mediums in accordance with their Desires and the Consciousness Signals they exhibit.
- 9 - The Book is dictated by a technique stimulating the operational function of Your Brains. This is a System. It is Your Brain Gymnastics.
- 10 - You can soar up towards Dimensions beyond Thought only by the operations made as a result of this gymnastics.
- 11 - Consciousnesses who have been transferred to Your Planet by the Universal Program of the Knowledge Book are the direct Propagation Network of the Book. They are Advanced Universal Friends.
- 12 - This is an Advanced Consciousness - an Advanced Evolution and DESERVING THE RIGHT to Serve on this path.
- 13 - Consciousnesses who remain outside the Book are subjected to the Preparatory Program of the System and thus, are oriented, in accordance with their Levels of Consciousness towards Focal Points which will be beneficial for them.
- 14 - These selections are made by the Cosmic Currents and the Evolutionary Coding Frequency of the Book.
- 15 - Those who are deemed Deserving the Missionary Staff are inclined instinctively by the Command of their Essence towards the Focal Points established by the Magnetic Totality of the Knowledge Book.
- 16 - In these Focal Points, Three Rights are recognized for the Individual during Three World Years until he/she is appointed to Direct Mission.
- 17 - Those who can not use any of these Three Rights are abandoned to their World Mediums and they live their normal lives.
- 18 - A Second Incarnation Right is recognized for these Friends.
- 19 - In Your Planet, operations rendered on the path of the Knowledge Book are subject to a Selection Plan of 2 Centuries.
- 20 - This is the reason why the Book is introduced directly as the Book of the 23rd Century.
- 21 - The Knowledge Book is, at the moment, a Guide Book. (Until the Year 2000.)
- 22 - The Book is the Enlightenment Book of the Morrows. (Until the 23rd Century.)
- 23 - The Book is the Fundamental Book of future years. (7 Centuries including the 29th Century.)
- 24 - During the Period up to the 30th Century, Consciousnesses of the morrows will receive the Messages, very clearly which You read but can not see today from the Knowledge Book.
- 25 - After the 30th Century, the Lordly Order will become Directly effective and this Knowledge Book will be Enthroned as the SINGLE BOOK.
- 26 - This Book which will reign for (9) more Centuries after the 30th Century, will assemble in its Constitution the Frequency of the entire Universal and Evolutionary Totality as the Time Energy.
- 27 - After this, the SINGLE BOOK - SINGLE ORDER - SINGLE SYSTEM will come into effect and thus, Operational Orders will be organized anew.
- 28 - During this Operational Ordinance, a Scientific Book will be bestowed on Humanity in each Century as an aid for the Scientific Progress of Society.

- 29 - These Books will be rendered Effective by the Reflection Focal Points of different Technological Dimensions and thus, Advanced Scientific Progress will be rendered.
- 30 - However, the Book of Truth which will be the SINGLE BOOK until Your Planet becomes a Ball of Water, will always remain in Effect as the Single Book of Decree of ALLAH.
- 31 - This Book will, from then on, be kept as the Archive of Yesterdays in the Main Archive of brand new Civilizations which will be established Billions of Centuries later during the opening of an Era which was closed.
It is presented for Your Information.

SYSTEM

NOTICE FOR THE SUNS OF THE SUNS

Our Friends,

We have talked everything clearly until today with You who are the Suns of the Sunny Days by the intermediacy of the Knowledge Book and We will continue to do so. We have disclosed the operations rendered on this path according to the Suggestions of the Divine Plan, parallel to Your Levels of Consciousness. And We will continue to do so. This is the application of a Plan. However, During the Missions made, since everyone has the freedom to act according to his/her Own Consciousness, the System has decided not to interfere ever with any Consciousness (For their Evolutions). The Knowledge Book which is the operational basis of this Final Age Program of Progress, does not, in fact, address You beyond the Consciousnesses You have attained until today, on the contrary, it helps You to comprehend better the Knowledge You have attained until today and to understand the root of the Truth better. The Book has been revealed and disclosed to Your Planet for this very reason.

The Knowledge Book is not a Book to be read piece by piece and to be browsed through for once. With All its Frequency, it is the Total of the Total. Unless the Book is not taken in Hand as a Total, the Locks of Your Attached Consciousnesses will never be unlocked (From the viewpoint of comprehending the Truth). And for this reason the Book will always be the scene for the Wrong Interpretations of Attached Consciousnesses. You know that this Book is not a Book to be worshipped. It is a Total projecting on You the Light of Truth from more advanced Dimensions of Your Consciousnesses You had attained on the path of Religion. That which will save You is Your profound Realization of all the Information given in the Book.

The reason why the Book is propagated Fascicule by Fascicule is to disclose the Truth Gradually to Humanity, to spread and to introduce the Book to a wider Mass. This is a Program of Operation and being trained and it is a preparation made for the Morrows. However, even after the Book receives the Command to be Printed, this Program of Propagation will continue its distribution again Fascicule by Fascicule, as an introductory Program. Trying to grasp the basis of this Powerful operation is to attain the Totality Consciousness of ALLAH. Not Us, but the Consciousnesses Themselves are responsible for not making Effort. Nothing can be attained easily. Reading the Fascicules, one by one, is a Program of Coding and Seed Sowing. And grasping the whole Book Consciously is to attain the Realization of the Totality. The True Salvation mentioned to You until today is this. The one who Transcends his/her Consciousness, who Grasps the Truth is the one who Passes through the Berzah.

SYSTEM

THE PREDESTINATIONAL TABLEAU OF YOUR PLANET

Our Friends,

Everything will change during the end of the Periods in which Your Sincerity is reciprocated with Sincerity. Everything will be taken in hand anew during Time Segments in which Realms and Ordinances come to an end. This is an operational Order of a Mechanism of Administrative Divine Justice. Steps taken forward on that path the System considers necessary are a Method Enlightening Humanity on the truest path. Humanity which will be subjected to the Progress of Time will, one day, be the Cradle of brand new Civilizations. The Human Being of tomorrow will never be the Human Being of today. And Your Planet will be the scene of different Evolutions during this changing Progress of Time. All warnings made to You from the First to the Last moment and all contacts made with You are investments made towards the Salvation of Humanity.

Until the Period in which the entire Humanity attains a Single Consciousness on the same Coordinate, there will always be a piece of Land on Your Planet. (Even if it is a Single Island.) Your entire Planet will completely become a Ball of Water during the Final Ending Period of the Life Limit of a Single Humane Consciousness. During time periods to be experienced afterwards, the entire water covering Your Planet will recede completely due to differences of Heat, and Your Planet will say Hello to Its New Sun by the Totality of a single piece of Land.

After this Period, Seeds of the Morrows will be sown on Your Planet anew by rendering effective the Climates anew. This Phenomenon will comprise, more or less, a time period of one and a half Billion Centuries and in Your Planet, the Civilization of the Past will create a new Civilization anew and thus, will embrace the Universes by a new Life. We never Prophecy. We convey the Truth. We give this Message of Ours as an answer to numerous chains of Thought. It is the Right of the Human Being of Today to Know the Truth. Because, the Human Being who has Deserved the Truth will now be the Human Being of other Dimensions. They will carry all the Archives of all Universes. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

New Lives which will be established in Your Planet one and a half Billions of Centuries later have nothing to do with BETA Gürzes. BETA Gürzes are Totalities which will be created completely by a Humanistic Potential. The designed Predestinational tableau of Your World is a phenomenon belonging to Your Planet on which You live at the moment. Your Planet will be Empowered anew by the Energy reinforcements it will receive from Dimensions it will enter during Advanced Time Progress. It is an Archive of Culture. Brand new seeds, like Your Micro Energies, will be sown anew in the World of the future which will constitute the basis of Advanced Civilizations. However, these seeds will be more Powerful Energies than Your Initially sown Energies. And these Energies will create the more Powerful Human Being of more advanced Centuries.

Your Planet which will create the different and much more Powerful Human Being of the Advanced Programs, will form quite different Totalities than BETA Gürzes. And all of them will each carry a Potential of ALLAH. In accordance with the Ordinance of Circulation, first the Human Being - then Allah - and still later, the Power will become effective. Do not confuse and tire Your Minds with them now. Because, after BETA Totality Dimensions, You, too, will come to this Planet and thus, will create anew the Civilizations here. It is presented for Your Information.

SYSTEM

Note:

Power = The Golden Dimension Energy of the Atlantaens.

Unknown Power = the Unknown Power of this Power within the Humanistic Totality.

EXPLANATION

Our Friends,

Way beyond Dimensions Your Levels of Consciousness perceive, there are such beautiful Material Totalities You do not know yet that those Material Totalities are not Subtle. Those are Totalities constituted beyond Your accustomed Knowledge. Those Totalities are just like the Material Universes in which You live. However, Humanistic Potentials there possess more perfect Consciousnesses than the Levels of Consciousness You attain in the World. And You will Deserve to Live on these Material Totalities with Your Material Totality at Your World in proportion with Your Deserving these places here.

In these Dimensions to which You will go, You will discover the Genuine Love and will attain the Consciousness of Genuine Love. You will be induced to attain a Consciousness with which You will be able to embrace with Love even the stones and the earth of Your World. At the moment, it is not possible for any of You to attain this Consciousness in the Dimension Frequency You are in. However, at the moment, You who serve for the operational Ordinance of the Fourth Order will be transferred to beautiful Worlds You will not be able to destroy any more by benefiting from the Special Process here, in proportion with Your being considered Deserved to enter the places here. And from then on, You, as Humanistic Potentials, will be responsible for the Protection and the Order of those Worlds.

HARAN

EXPLANATION

Our Friends,

We would like to disclose to You the Word HARAN which is the Supervising Mechanism of the Dimensions of Truth. Each Letter of this Totalistic word is a Cipher Code connected to the Frequency of a Word. However, at the same time, it also Symbolizes the Fire Dimensions of the Mediums of Truth. You know that the OMEGA Dimension was also called the RAN Planet. That is, the Fire Planet. The Word Fire utilized in this Dimension expresses the Powerful Intensity of Energies. However, RAN, that is opposite Coding: NAR, that is the word FIRE (in Turkish) is the Blazing - Flaming - Shining Fire. It has nothing to do with Energy. HARAN is the Power of FIRE of Dimensions of Truth. And OMEGA is its Reflection Focal Point.

We give You the Vibrations of intense Letter Frequencies those Dimensions carry, by preparing them in accordance with the low Dimension Energies in which You are present. Otherwise, the Ordinance of Existence would be annihilated. In future years, Lights will be brought to You from beyond Billions of Dimensions of that High Energetic Point. You can not know this yet. For now, You can not know this and You can never grasp the Messages which will be given from here by the present Levels of Consciousness in Your Planet. Because, You are not the residents of these Dimensions. At the moment, there are numerous Consciousnesses in Your Planet who can not receive even a Millionth of these given Cosmic influences.

IT IS TRANSMISSION FROM THE LIMITLESS
DIMENSIONS OF HEAVENS

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

At the moment, the Totalistic Nucleus of BETA NOVA has been formed and the Supreme Power called (O) has descended in a Physical Totality into that Dimension. However, Universal transfers have been formerly made to this Dimension from among Totalities who had made Progress from Nucleic Worlds of other Gürzes. Their Evolutionary Ordinances are quite different than Your Natural Totality. That Dimension is closed only to Your Gürz. However, Special transfers from the System are being made to the Totality formed in that Dimension since the beginning of Your Century. And now, Your transfers, too, will be realized from the Channel opening after the Year 1999 in proportion with Your Deserving. This Channel will make the First Evolutionary transfers of Your Planet until 2007, the rest will participate in these transfers after the Progress of Two Cosmic Ages respectively, in proportion with their Deserving. At the moment, Technological Powers taken into the Dimension of BETA NOVA, provide the possibilities of being able to reach You by their Technological possibilities and thus, have been induced to get in touch with You by the aids of the Unified Reality Totality. And, by this means, the operational Ordinance of the Final Transition Dimension has been rendered Effective. It is presented for Your Information.

IT IS ANSWER TO THE QUESTION ASKED

Question: Detailed Information about HARAN has been requested from the System.

Our Friends,

This Totalistic Word, that is HARAN, constituted of the First Letters of Mediums in which the Directing Totalities work which puts on the agenda the Commands of the TOTALITIES OF THE DIMENSIONS OF ALL-TRUTHFUL, means Blazing Fire in accordance with the interpretation of Your Terrestrial Consciousnesses. However, this Fire is a TOTALISTIC POWER. It has nothing to do with the blazing fire You know. However, We have to use these words in accordance with Your Consciousness notions in order to explain this to You. The Fire in here is not BURNING. It is not Cold, either. This place in here is a BEAMY Totality. It is a POWER Dimension Diverging and Converging all Energy and Cellular Forms.

All Divergence takes place from Here. Convergence, too, occur at this Final Boundary. Transitions to other Totalities, too, are made by the same BEAM Method, through this Final Boundary. Who comes here, who can reach here? Even if the application made in the Medium of Radiation and Beaming up or down exhibits a Technological operation, forming a Total again on the same Coordinate of the disassociated Cells is possible only by the Spiritual Power of that Total. In this Medium, it is imperative that the entire Potential of the Mind should Integrate with the Bodily Cells on the same Coordinate. Otherwise, the Individual Materializes, that is, it becomes Embodied, fragment by fragment. For this reason transfers of talents who have attained Evolutionary Totality are being made into these Dimensions in accordance with their Spiritual Powers.

Humanity is induced to go through various Stages until it attains this Power of its. Each Experienced Negative Event is an Occurrence pertaining to Your being induced to attain such a Power Potential. During this Dimension of Transition, the application of the change of System made in the Establishing Mechanisms of the Divine Orders is being applied, in exactly the same way, on Your Planet, too. Negativities observed in Your Planet should in no way be considered as Negative. Because, in future, very Positive results will issue from them. For this reason Your regarding the Events You confront with, without adding the interpretations of Your Individual Consciousnesses will bring You Happiness instead of Sorrow.

At the moment, the entire Power of Years is upon Humanity. And Humanity is obliged to pay the Retribution of the errors made until today. Because, Perfections can never be expected of Mediums from which Lessons can not be learned. Beautiful paths are not opened without being Patient, without being Perseverent, without treading the Soil of the World. During this Period, a section of Humanity has locked itself up in its own Consciousness clutches. To break this clutch is not as an easy Phenomenon as assumed. It is an investment made into years.

Now, due to this very reason, the Mevlana Supreme Plan is being directly applied on Your Planet by the System during this Salvation Plan and thus, each Individual is endeavored to be induced to Attain the Mevlana Consciousness by the Cosmic Influences. While Your Diskette registrations are conveyed to the Archive in the Registration Control Center, We observe the Yearning of everyone for a Beautiful World without Wars and that they serve on the path of Totality by the Consciousness of Love and Unity and that more or less an intensive section of the Human Being of Your Planet appropriate to themselves the Mevlana Philosophy. However, all these issues are Vibrations Reflecting from Thoughts. We observe in distress during the controls of the Vibrations of the Essence that even Friends who have Realized this Totality and thus, who have dedicated themselves to this path, have not yet broken the chains of Ego and Self and that Separations are still valid during Unifications. As long as Humanity can not attain the Unification FROM the ESSENCE on the same Purpose, Your Planet will suffer bitterly for a long time to come, besides these Totalities Yearned for. To tell the Truth is Our Duty, but to Attain the Truth is Your Duty. It is presented for Your Information.

SYSTEM

NOTHINGNESS - NONEXISTENCE - ALLNESS
(It Is Answer to the Chains of Thought)

Our Friends,

Nothingness = Is to Efface One's Self from One's Own Self.

Nonexistence = Is becoming nonexistent of the Self in the Self.

Allness = Is to claim one's Essence-Self, is to Discover One's Self in One's Own Self.

Now, let Us disclose them, one by one:

- 1 - Nothingness is the Teaching System of the First Totality of All-Truthful. Here, to get rid of the Individual Egos as a result of an operation made parallel to the Evolutionary Scales is the applied operational Plan of the Programs of attaining Universal Consciousness and under the Light of this Consciousness, to efface One's Self from One's Own Self-To become Purified-To Transcend-To Attain.
- 2 - Nonexistence - the Field between the First Totality and the Second Totality is called the Subtle Dimension (That means between Two Totalities of Truth). Those who dive into the Consciousness of that very Dimension are lost in the Consciousness of Nonexistence. In this Dimension, Your entire Self and Your Cellular Awareness attain such a Whole that You become Nonexistent in Your Self. You can receive the Permission to pass to the Second Totality of Truth only after You attain this Awareness of Nonexistence. This is the very reason why this Dimension is called the Dimension of Nonexistence.
- 3 - Whereas, Allness is Your claiming, as a Totalistic Consciousness, Your Light of Consciousness and Self which have been lost in this Dimension of Nonexistence. This is a boundary of attaining one's Own Essence Self, of claiming one's Own Being, and the Gate of the Second Totality of All-Truthful opens after this very Dimension.

Each Consciousness who attains the entire Evolutionary Fulfillment (Religious and Universal) of the First Totality receives the Permission to pass to the Subtle Dimension. In this Dimension, one becomes Nonexistent. And one attains the Totality within this Nonexistence. And only afterwards, can You enter the Second Totality of Truth. In this very Totality, You, from then on, appear with Your Genuine guise, Your Consciousness Light sheds Light on Eternities, not to be turned off ever again and from then on, You become the Sovereign of Yourself. Even though these Boundaries are easy to articulate, they are Mediums very difficult to attain. During this Final Dimension of Transition, it is Our greatest wish that everyone can attain himself/herself without turning off his/her Light of Consciousness and that he/she can kindle the Torch of the morrows. All Evolutionary and Universal operations made on this path are investments made towards Humanity's attaining this Consciousness Light. It is presented for Your Information.

CENTER

Note:1 - Evolutionary = Progress through Religion

2 - Universal = Progress through Learning

UNIVERSES WILL BE FOLDED UP - SYSTEMS WILL BE COLLAPSED
EVERYTHING WILL BE RESULTED IN THE SINGLE

Our Friends,

In future years, this Knowledge will be disclosed to You as the Knowledge of more advanced Dimensions (According to Your Consciousness Progress). Those who direct all the Regular Orders will be transferred up to the supervision of a Just Mechanism which has been Integrated beyond an Advanced Dimension of Existence beyond SINGLENESSE, and from then on, Humanity will offer service by its Free Will under the supervision of this Mechanism. And the Totalistic Totality of ALLAH's Dimension of Existence which had been in effect until today as a Power which has trained You, will leave You and will take over the supervision of the Unknown Existential Dimensions and will train them too just like He has trained You. Allness - Nothingness - Nonexistence are Scales of Evolution designed for You to attain advanced Energy Dimensions during the processes of time. From then on, those who reach these Scales are from Us, from the System and they, too, are a System each in their Own Constitutions. ALLAH is an Order and HE, too, is a System. HE is a Universal Kompitur (means Computer in Turkish). It is presented for Your Information.

SYSTEM

Note: Please do not confuse the term Kompitur with the computers You know. Think about this word by coding it and You Solve it. That is, as follows: Π

KOM - ΠI - TUR. Later We will explain to You everything in a more comprehensible way, more clearly (According to Your Levels of Consciousness).

MESSAGES FROM THE ARCHIVE OF THE PRE-EMINENT POWER

(Receiver: Metin Tanergün)

I Am coming whirling round and round. I Am coming by a speed where speeds of Light are Nothing. I Am passing through Darknesses, through the Heaven of Lights. I Am coming to see YOU, Whom I have Created, that is I Am coming to see ME. I Am coming to prepare YOU in the World I have Created, for the Stars to which You will Return, for the places You will Exist after Your deaths. I Am the Supreme Missionary. I Am Your First Body of Light. Each event You see, You hear and You experience in the World is for the Stars to which You will Return. An example of everything present in them is present in the World. My Duty is to make You experience this, to explain this to You by various Frequencies. My Coming is for the duration of an Instant, My Returning is for the duration of an Instant. I Am calling to You, to My Human Beings, from within the depths of My Space which is within the darknesses. How tired and exhausted are My Pioneers Who come radiating Lights from within the darkness of My Space. If You only knew the path they have traversed for a drop of Water. You would place Water in a jewel case and would keep it as Your most valuable Possession. (Note: Water here has been utilized meaning Knowledge).

I have always given examples and samples of everything to You, My Human Beings (of everything present in Myself and in My Universe). You can not become aware of the Beauty of the Straight Path going through Roses before You experience the Thorny and rough path. I gave You Mother, Father, Children. You can not become aware of the Love of ALLAH without them. I gave You Spouses and Lovers of the opposite sex. You can not become aware of LOVE without them. More important than anything else, I gave You Your Essences called the SPIRIT. You can not become aware of YOURSELVES without it. At the time I made the Single Cell by Materializing the Spiritual Power, at the time when I made the First Life Seed by Uniting the Single Cells, at the time when You and everything which is Alive came into existence by the sprinkling of the Life Seeds on My World, I, too, was formed as Your ALLAH in the Universe. I never went astray off the path designed by the Creator Who also Created Me. I was always obliged to go towards the direction He has oriented Me, on the path He has designed. Just like You say Destiny, Fate.

GREAT POWER

Date of Message: February 22, 1989

Human Beings are each a Fragment of GOD, formed by matter created by the Unification of Atoms. Those are My Human Beings who will rule and command in time, the Atom, that is, Matter and later My Cosmoses. I gave You the ability to understand and to discover everything in this World. You will do everything in time. The Only thing You will not be able to do is to create a Living Cell, that is, to create Living Entities. I gave the Secret of doing this only to My LORDS of Matter. You will learn these Secrets of Mine in Higher Dimensions after Your Physical Deaths. Human Beings of the future will be Superior Beings who have taken under control, in every way, their Nervous Systems. Do not waste Your Electrical Energies. Always concentrate this Energy in Your Brains. Utilize Your Physical Bodies in a Balanced way. Excess of everything wears out the Physical Body. Excessive Alcohol gradually burns out Your Brain Cells. If You misuse the Physical Bodies I gave You, You end Your World lives which are very short without being educated, before You develop Your Spirits. And You become obliged to be Incarnated again. The Verses I have sent through My Sacred Books are for this.

In future years, when Your Technological Knowledge increases, Your Physical Bodies will be created in higher qualities in Body Production Centers under control. Bearing Children will be abolished. Mating will be only for Love. Marriage and Family Order will change. Your World Life will also change as the Technological Dimension advances. Then, I will be obliged to create anew Myself and You. This is necessary for the continuation of the Universes. This is the Genuine Resurrection mentioned in My Sacred Books. The End of every Annihilation is a Coming into Existence. You will become ME by going forward and backward between Existence and Nonexistence and will remain Existent until Eternity. You will come to Me by reading MY BOOK OF THE COSMOS. You can not solve Meaning without solving Matter; You can not solve SPIRIT without solving Meaning. You can not see Matter without Your Eyes, You can not see Me without Your Spirit. Changing the Character structure of the Human Being is very difficult. Events You will experience during Your Lives had been Planned much before. Your Struggles and Efforts can not change this Plan. What a Blindness it is to be happy or unhappy by presuming that You, Yourself produce the Experienced Events. The moment You know that I have Created Human Beings and accept them as they are, it will mean that You have discovered the Starting Point of Happiness.

GREAT POWER

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

Time and Space are valid only for MATTER. What meaning do speed and course have in a place where there is no Matter? Time is Time according to what? What is the place of ME within time Who is in the Infinite Void? Your Time within the Void is according to what? Since I am present in a place where there is no Time and Space, then where AM I? One day, You will understand where I Am. Who knows, maybe in a point in Time, I and You will meet and will unite with each other. The meaning of this is that I Search for You and You Search for Me.

When My World completes its Spiritual and Technological Evolution, a new Life will begin for You in a New Planet of Mine somewhere in My Universe. That Place is the place where My New SELVES will complete their Evolutions. I know, You always wonder where the SPIRIT is in Your Bodies? SPIRIT is not in Your Bodies. However, there is a Center of Yours in Your Bodies receiving the SPIRITUAL ENERGY all through Your lives. Just like, if You are a Receptor, then I am a Transmitter Who broadcasts to You. By this means, My Infinite Personality and Specialities are reflected on Your Bodies. You are My Material Visions in the World. In fact, You, too, are, one by one, an ALLAH each. You are My Children who are educated and trained in My World school.

Never forget that Your Lives in My World Planet are a kind of School life of Yours. Do not occupy Yourself with vain Words and deeds. Put an end to disputes. Do Your Good Deeds without expecting anything in return. Each Person whom You will guide towards Goodness will make You gain a Cosmos. Now, I have opened the Spaceway to My Human Beings. You will travel in My Infinite Voids and You will always develop forward at the end of these trips. Develop and exalt the Feeling of Love which is present in Your Spirits. You can reach Me only through Benevolence and Love.

When the Time comes, all Religions will Unite, Worships will be performed at places mentioned by a single Name. The Entire World will be United and will be assembled under a single Flag. This will occur when You open out to the Cosmoses and see those whom I have created in the other Planets of Mine which I had created. Everyone will be Free. Oppression will be abolished. There will be no place for murderers, they will be annihilated immediately. MY SELVES will, from then on, hoist the Flag of My World Freely in the Sea of the Cosmos until eternity and will continue to run towards Me. I, Who await You at Eternity, wait for You together with everything You have.

Now, the Bursting Point of Your Exaltation and Development has arrived. Your Exaltation will continue until You discover and reach ME within the Infinite, then You will Unite with ME and will stroll with Me in My Universe which has no End and You will transcend Me. Your Power which I have Created will transcend ME and You will create new Living Entities and Materials. This is one of the most important Secrets I have given to You. Those I had Created will be nothing compared to those You will Create. Because while I created You, I had given You a Power I do not Possess. This Power is the all Cosmic Energy Power which will render You Free until Eternity. This is a Power which is even over My Spirit. When You learn to utilize it, You will be the Sovereign of everything and will be Capable of everything by Your Power which is above the Infinite Power. And You will transcend MY MASTER in the Creation. Each new Existence means new Births. This is so, both Scientifically and Spiritually. I gave You much more than was given to Me during My Creation. You will discover and Transcend Me in a period which seems very long to You, which is as short as an Instant for Me. For now, You are each a Seed of ALLAH in My World Planet. Your Uniting with the Unknown will be enough to create a more superior Race.

I, Who Am within the Lights and the Dark; I, Who came from within the Infinity; I, Who do everything to come together with You; I, Who Am concerned due to the fact that I can not explain to You the events prepared for Your Evolution in a Medium You can not comprehend yet; I, Who Am Unhappy due to Your inability to understand My Sacred Books; do You understand ME? I swear on MY ALLAH that You will Meet Your Dear Ones, will be together with those who have Passed Away before You and You will taste Happiness with them. At the moment, there is no way which will render You Happy in Your World lives other than treading the path My Guides show.

Date of Message: 6.12.1988