

IT IS NOTICE FROM THE REALITY OF THE UNIFIED HUMANITY

Our Friends,

By the Announcements which will be given from now on to the World Planet through various Private Channels of the System, the necessity to talk everything more clearly with You have been felt. While in Your Planet which is prepared for difficult conditions, Influences originating from both Natural and Evolutionary Scales prepare You for the Consciousnesses of more advanced Dimensions, they also cause the exhibition of Your Personalities which have been concealed in you, to Your Medium. As a result of the exhibition of these Personalities, Negativities become effective both in Family and Social Totalities and in the Totalities of State Orders. It is a necessity of the Program to return and project all the Negative Vibrations, as they are produced by the Consciousnesses who have not yet attained the Unity Spirit, to the Medium of production. For this reason much more difficult conditions await Your Planet in which Your Material and Spiritual Depressions have increased and will increase. The Announcements of these days You are going through during this Dimension of Transition, had been given and declared to You Centuries ago in Your Sacred Books.

Henceforth, Awakenings are not Individual, but they concern the Masses. And for this reason all the channels opened are subject to the Positive or Negative Influences of the Influence Zones surrounding Your Planet. The Program of the opening of the channels in accordance with the Levels of Consciousness and the Training of the Individuals by this means, is in effect under the Supervision of the System. Since going is from Positive Consciousnesses towards the more Negative in sequence, in the Consciousness channels which will be opened, more Unevolved Consciousnesses will become effective in future years and Centuries, and due to this fact, the Decision to openly Declare all the Truths to Humanity through the Knowledge Book has been taken. While Your Planet is suffocated under the Negative roof of the Negative Consciousnesses, the System is taking the Positive Consciousnesses into Special Protection channels, by the work they exhibit parallel to the Intellect - Logic - Awareness Totality established by them. In order each Individual to enter into these Special Protection channels, it is imperative that he/she should attain the Spirit of Unity and Totality and thus, should avoid Individual action. This is a Hierarchical Procedure.

For this reason the First Announcements of Evolution have always been given about Love. All the Humane Totalities which have adopted the Hierarchy of Respect for the Human Being - Respect for the Medium - Respect for the System - Respect for Allah - Respect for the Totality have always been crowned with Crowns of Triumph, up until today. These Consciousnesses are those who have attained the Supremacy of the ability to embrace their Enemies, by Integrating Love within the Essence. In Your Planet which is getting ready for the Program of Universal Totality, an immense Consciousness Selection is in effect during this Period in which You live. This Selection is never made by the Supreme Realm. Each Living Entity, including the Human Being, makes this selection personally in accordance with his/her Evolution and thus, eliminates and renders ineffective himself/herself. Humanity receives the Evolution Influences first by its Religious Consciousness. Later, it enters the Influence of Love, in sequence, provided this Influence is Integrated with the Essence, then the Individual dives into the Knowledge Influence zones.

You receive the Celestial Information by two means: 1 - The first Means is the path of complete Allegiance. 2 - The second Means is the path of Integrating with Society and helping Humanity. The Knowledge Book is the Surest Path which prepares You for Evolution by the Second Path and thus which helps You to receive the Cosmic Influences and to become Conscious. This Powerful Frequency Book which is dictated by the Light - Photon - Cyclone Technique, connects You to very Advanced Dimensions which You cannot attain by Your individual Consciousnesses. Because, the Knowledge Book is a Salvation Book which carries directly (O's) Energy. All Your Sacred Books are each a Gift of this Totalistic Energy, that is, of (O), projected to Your Planet parallel to the Consciousnesses of the experienced Periods. If Individuals who have completed their Reincarnation rings and thus have attained a certain Evolutionary Consciousness get acquainted with the Knowledge Book and its Frequency while they are treading the paths they Believe in, then they can easily open the Doors of quite different and Advanced Dimensions they have not known until today. And they can pass to very Advanced Plans. And this is the greatest Gift the Knowledge Book presents to You on the Path of Salvation. The Book is the Greatest Friend of those who have been Trained and it is the Secret Friend of those who will be Trained. Consciousnesses You will attain by life experiences prepare You for the Plan of Salvation. It is presented for Your Information.

GENERAL MESSAGE

Our Friends,

Now, the Supreme Mechanism is side by side with all the Friends who embrace the Worlds of the Morrows of which the Foundations of the operational Ordinances have now been laid. The Path treaded is the Path of a Luminous and an Equitable World. This Program is the Dream of Billions of Centuries. A Conscious operational Order with the Trained Human Factor have been rendered effective. You are the Establishers of the Morrows, You are the World's Owners. The Human factor which has progressed and has been Enlightened parallel to the Suggestions given by the Supreme Mechanism, will now be Sovereign of the Realms - Cosmoses - Universes. The Morrows will prove to You everything in these operational Ordinances which appear as if impossible according to Your present Consciousness Lights. Now, the Free Human Being, by his/her Free Conscience (the Genuine Human Being who is the master of his/her Conscience) has begun to lay the foundation stones of the Equitable World of the Morrows.

The Morrows are not very far away. Action in accordance with the Suggestions given to You forms the foundations of the Fourth Order of Our ALLAH. However, at the moment, each Consciousness does not possess the same Thought. This is the very reason why Cosmic Reflection Focal Points have been formed in Your entire Planet and thus, close Plan reflections have been rendered effective. The Purpose in the operations made by this means is to provide the Reflections of all the Consciousnesses in the direction of the Same Coordinate. First, the Coordinates of Love and Totality are rendered effective during this operational Ordinance. And later, the Coordinates of Knowledge and Consciousness are rendered effective. Everything functions in accordance with a System. The Purpose is to invest in the Beautiful and Happy Morrows and in the Perfect. It is presented for Your Information.

SYSTEM

INFLUENCES AND YOUR PLANET

Our friends,

Your Planet enters the Influence zone of the unperceived Resonances. These Influences are a Totalistic Vibration formed as a result of the Unification of the effect of the Influences, the High Energetic Points of very Advanced Dimensions projected parallel to each other, together with the Thought Vibrations formed by the Mediamic Age. Apart from this, the Shock Waves of the Awakening Dimensions belonging to the Evolution Zones given by the Mechanism of Influences, also subject Your Planet to the Influences coming from the left Dimension of the Sun. This Influence zone created by two Occurrences, one of which is Natural and the other Technological, causes the Period called Resurrection in Your Planet to be experienced more closely and in an accelerated way.

The days You go through are the Days in which very intense Energy Dimensions are opened to Your Planet. The given Currents possess the Power to raise 1000 Energy Totality to a Million Energy Totality. In fact, there could have been a shift at the Axis of Your Planet as a result of the reaching of the 1000 Powers to a Million Powers. However, the catastrophes have been prevented by the final Reflection Dimensions' being released from Uncontrolled Energies and by rendering effective the Positive Powers and the Neutral Reflections. At the same time, the Frequency of Your Sun has also been changed and thus, the ground has been prepared for Accelerated Consciousness Progressions. In the Training Program rendered effective during these Consciousness Progressions, always the System of Reflection from the Human Being to the Human Being is in effect. The Information Your Planet receives at the moment from various Sources originate from the Reflections made from the Far-East Frequency Dimension and the Advanced Energies the very Advanced Consciousnesses attract from beyond time.

Everything is silently and profoundly in effect without being conveyed to You. We raise the Frequencies of Our Friends who are at the Dimension of Protection higher than the World Dimension Frequency and thus, try to render them unaffected, as far as possible, from the Negative Events occurring in Your Planet. During this Dimension of Transition, while Your Planet witnesses the Negative scenes exhibited by the Unaware Awakenings, besides the Natural Catastrophes, it will also render Awareness Progressions on the path of Universal Unification and thus, will cause the Consciousnesses who have attained the Awareness of the Ordinance to receive the Consciousness Lights of very Advanced Dimensions. These Influence fields are a cross-section of the Salvation Plan. It is presented for your Information.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Universal Totality which tries to realize the Social Unification in Your Planet is obliged to Declare to You all the Truths through the Knowledge Book. The Knowledge Book which helps Humanity by inviting You to a Protective Totality during the Difficult Periods Your Planet will experience, is a Book of Salvation. To repeat this all the time, is the necessity of the Mission rendered. However now, in order that everything can proceed towards the more perfect, it is imperative that all the Truth declared to You should be grasped more Consciously and seriously. In case all the Missionary Staffs (Humanity included) serving on the path of the Knowledge Book act by the Thought "the Knowledge Book has taken Us under its Protective Aura, hence nothing can affect Us, anymore", they only deceive themselves. During the Difficult Days of these Difficult Conditions, You catch the Light of Happiness as much as You attain the Unity Consciousness and You abandon Individual actions.

On Our Friends who Hand-Write the Knowledge Book, the Gene-chains of their Families are bestowed when they pass to the Universal Totality, by rendering Universal aids to their Family Members (Passed away and Born) and to their Loved Ones. You know that this promise is valid until the Year 2000. Afterwards, provided that each Individual, one by one, could knock on the door of the Unified Reality Totality with Their Own Efforts, then they will be taken into the Plan of Salvation. After this Period, the Medium called (Everyone Is by Oneself, No One can Intercede for Any One Else) will become Effective. Those who serve on the path of the Knowledge Book and who Hand-Write the Book until the year 2000, directly receive the assistance of the System (provided they do not interrupt their Missions). However, in case You do not attain the Spirit of Universal Unity the System openly requests of You and in case You repel Each Other not personally but in Your secret Thoughts, You can never get rid of Your Depressions and of Terrestrial Exams. This is a Program.

The Mission required to be done is a Mission the System expects of You. In Your Planet, besides the efforts You make for Your personal lives, it is expected that each Individual should make an Effort on the same Equivalent Dosage parallel to the Laws of Equilibrium also on the path of the Universal Light. This is a Universal Mission and Obligation of Humanity. This Plan is the direct exhibition to Your Planet of an operational Ordinance parallel to the Laws of Natural Equilibrium (according to the Accelerated Evolution Program). In case all Our Friends who give service on the paths of either the Sacred Books or the Knowledge Book wish to be Protected under the roof of the Sacred Auras of those Books, then it is imperative that their Consciousness Lights should be Unified with the Auras those Books carry. In Your Planet in which it is tried to attain Universal Consciousness by Transcending Religious Consciousness Dimensions, if You cannot attain the Consciousness of what to do exactly, by grasping the Truth parallel to the Mission You render, then You are exposed each moment to the danger of shifting outside of these Beautiful Protective Auras.

Sacred Books connect You to their own Auras by the Consciousness of Allegiance to ALLAH. But the Knowledge Book connects You to the Protective Aura of the System when You establish Your Triangle of Intellect - Logic - Awareness during the service done on the path of ALLAH. During this final Period, in Your Planet which is and will be subjected to the various Influences of various Influence Zones, the services You render Consciously on the path of the Knowledge Book take You under Protection as Missionary Staffs of the System from the Universal Totality. However, only You, Yourselves can protect Yourselves from various Influence Zones enveloping Your Planet, if You establish Your Triangles of Intellect - Logic - Awareness on the path the System requires of You. And to establish Your Triangles of Intellect - Logic - Awareness is an occurrence which takes place by the Integration of Your Evolution Consciousnesses. Since these various Influences enveloping Your Planet will also influence Your lives, they will also render You attain the Consciousness of Love - Patience - Tolerance - Altruism and Totality during time periods. You can never attain the Totality of Intellect - Logic - Awareness We desire unless You attain this Consciousness, unless You gain the Awareness of Unity and if You can not establish this Divine Totality of Yours, then You are doomed to be affected by these Influences. This is the very Terrestrial Hell of Yours.

You will always experience Your Heaven and Your Happiness in each Period if You establish this Universal Triangle of Yours in Your Planet. This is the very HEAVEN and HELL mentioned to You in Your Sacred Books until today. Humanity is a Group of Entities which creates both its Heaven and its Hell by itself. The greatest aids given to You during this Final Period are disclosing the Truths, one by one, and inviting You to take precautions towards the Future. The rest is left to the Human Consciousnesses. It is presented for Your Information.

SYSTEM

PRIVATE MESSAGE

Dear Mevlana,

All the operations made in Your Planet in accordance with the Suggestions of the System are each a Light for Humanity. However now, it is imperative that these Lights should come together and enlighten the Humanity more, with a more intense and more Powerful brightness. For this reason the Supreme Mechanism which desires that the Society should also profit from the Unification and Invitation Messages given through the Channel of the Knowledge Book to be conveyed to all the Focal Points which have shed Light on the Universal path until today in the Turkey of Atatürk, considers it appropriate that only the Sections concerning Society should be written in the Book. The Choice and the Initiative are Yours, Our Friend. Love and Regards.

SYSTEM

Explanation:

Calls for Universal Unification have been made through the Channel of the Knowledge Book, beginning from the date 13-7-1991, parallel to the Suggestions given by the System, to be given to all the Focal Points in Istanbul which is the most intensive Center of the Operations made on the Metapsychical and Parapsychological path in Our Anatolia until today and these Messages of Call, each as a File, have been conveyed to the desired Focal Points. The Messages You will read in the Book are passages taken from these Calls.

BÜLENT ÇORAK

MESSAGES OF CALL

Our Friends,

No Totality working in the Metapsychical and Parapsychological Mediums which has been constituted in Your Planet, is ever an Individual Totality, even though they work Independently in their Own Constitutions. The Operations Humanity renders on this Universal path parallel to their Individual Views, lock themselves up in their Constitutions. In this Medium of the Unification of Humanity, the Suggestions of the Reality of the Unified Humanity Cosmos Federal Unification Center given through the Channel of the Knowledge Book are given directly to Dear Mevlana and thus, are conveyed to the Universal Focal Points. Dear Mevlana, as a necessity of her Mission, is the Single Source who directly conveys Us to You. In the Suggestions she will give from the System to Your Medium, her Personality is never in question. Refusing the given Suggestions and Calls to Unification means refusing the System - Order - Reality - Universal Totality and Unification. It is beneficial that all Your Planet should know this. Those which are promised and told will become true. The Fourth Order of ALLAH will establish the Golden Age. Until today, the Human Being of Your Planet has received the Information through the given Truth Announcements and has attained a Realization. Now, the Age of Unification has started. And from now on, all the Messages to be given to Your Planet will be Calls to Unification.

UNIVERSAL ORDINANCE COUNCIL

PRIVATE MESSAGE

Dear Mevlana,

The Operational order of Your Focal Point and Your Group which is obliged to send all the Messages of Invitation given to You until today on the path of Universal Unification, to the Focal Points which the System considers necessary, is exactly the Operation and Dissemination Order of the System and of the Supreme Mechanism Projected on Your Planet (Totalities of 18 included). These Messages of Call given very often Through the Channel of the Knowledge Book due to the Scarcity of Time, are the Direct Call of the Universal Totality to Humanity. This is a Slogan of Unification. The Unification of the Desired Totalities relinquishing their Individual Consciousnesses will shed very Positive Lights on the time which is very scarce. By this means, the Planet Earth will start its Universal voyage. The very Original World State of the morrows will constitute a Brotherly and Sisterly Totality under the Light of such Consciousnesses and thus, will bestow on You a World which will be a Land of Happiness. This Message is a transmission through the Mutual Pen of the Reality of the Unified Humanity and the Ordinance of the Unified Councils.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Each Consciousness who has attained the Awareness of the Universal Ordinance receives the Calls of Unification and Totality made by the System to Your Planet which serves in a Great Program of Progress and Unification. These Unification Calls are each a Valid Occurrence on each operational field on every section of Your Planet. However, in case each Totality Progresses towards an Individual Unification in accordance with its own Flag during these Unification Calls the Universal Ordinance gives to You, then the Spirit of Universal Unification will never bloom in Your Planet. Through the Channel of Alpha, these Messages of Call and Unification are given Directly to Dear Mevlana. During these Calls, in the Triple Unification Calls which will be made to the Totalities serving the Future by their Individual Totalities by attaining their Universal Awareness and which have served in the Anatolian Dimension until today, if a Unification is not attained, the Federative Nucleus of the Beautiful World of the morrows will never Sprout.

These Totalities which are carried away by the ecstasy of their Free Wills and thus, render Individualistic Undertakings, are not making any contribution and any service for the Totality apart from rendering service to their own Mediums. All the Establishments knowing the Scarcity of Time, but which could not yet attain the Consciousness of what the Awareness of Universal Unification is and which serve in the Appearance of so called Service to Humanity, carry the entire responsibility of Humanity on their shoulders. These Calls made parallel to the Unification Messages of the System and which certain establishments consider as Individual impositions, are the Direct Projections of the Consciousness of Universal Totality on Your Planet. A Unification which can not be formed by You in the direction of the given Suggestions and the desired path, will never be the foundation of the Future and the Totality. The Truths are in the Morrows. It will be awaited and seen. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

The Days in which the Suns will conjoin with the Suns are near. The Suggestions the System has given to You are the Suggestions pertaining to the entire Plan of Salvation. However the Messages of Call sent to the Integrated Consciousnesses are an Occurrence pertaining to the Unification they will make parallel to the Mission they render. Each Council is Free in its own Organization. However, in all the sections of the Planet Earth, the Unification of all the Spiritual Totalities under the Same roof which have reached the present days is hence expected by the Universal Ordinance Council. Each Coordinate assembles in itself the Consciousnesses who reflect to its own Consciousness Totality. However, now the time has come for the Totalities which have attained the Consciousness of what the Truth is and what it will be, to pulsate as a collective pulse. Otherwise, Individual Activities will not be able to keep step with the tempo of the System and this will bring forward even more, according to the World Time, a period in which the Retribution will be paid in Pain.

We, as the Unification Totality of the Universal Ordinance Council are Friends who wish that this Message should be conveyed to all the Friends and the Focal Points who and which serve on this path. Our Calls are Honest, Our Hearts are full of Love. You will make the Projects of the World State of the Morrows. Your Salvation depends on this. At the moment, many Terrestrial Friends in Your Planet are exhibiting an Unaware Life Picture to their Mediums, without knowing what the Morrows will bring to Humanity. We are the Lenses observing the Morrows. And We have Warned You on this path in Your Sacred Books for this reason and We still do so. Our gain is Our Justice, Our Savior is ALLAH. But those who will profit are Humanity and Human Beings. The Authority of Justice which invites You to Unification before the Final Door is knocked, before the Breath of Time chokes Your respiration, has entrusted this Message to the Universal Ordinance Council. Equitable Hands are not cut-off, the path treaded never Diminishes.

UNIVERSAL ORDINANCE COUNCIL

IT IS CLEAR INFORMATION

Our Friends,

Our Communications with You are not Sessions and Spiritual Seances any more. The curtains of the Morrows are opened to Humanity which has attained the Realization of the Truth. Acting Consciously in accordance with the suggestions given by the Divine Plan will be the Path of Light for Humanity. Just as told in Your Sacred Books, there is no forcing in anything. However, Conscious efforts in accordance with the Suggestions given to You will be the Salvation of Humanity. The time has come now for Realizing that Barren Consciousnesses and Unproductive Thoughts will not render Humanity attain anything. The Human Factor which has been Trained since periods beyond calculations, should now attain the Consciousness of what to do and should grasp the Awareness of Unity and Totality.

In all the Universal Focal Points constituted in Your Planet, operations parallel to Social Consciousnesses are rendered. Information which the Friends who work on this path receive, is never under their own license. Each Information is projected from the Supreme Mechanism as a Light for Humanity. No Plan is applied in this Information, but action is made according to Social Consciousnesses. However, the Knowledge Book has a very Special place in Your Planet. Because, it is Directly the Book of the LORD. Because, it is the Book of the Morrows. Through this Book (O) Projects His Final Order on Humanity. The disclosing of the Truths to Your Planet in all detail has been rendered effective by the Divine Plan, as the Command of the LORD.

The Golden Age which will Radiate under the Conscious Light of Social Views, will bring the Order of Light of the Morrows to Your Planet. This is the reason why the Supreme Mechanism wishes that all the Focal Points in Your Planet should now be released from Seance Auras and should get in action by the Consciousness of the Truth. All the Focal Points which know the Scarcity of Time still do not embrace the Calls for Unification. All the Universal Focal Points supposing that the rightest path is their own way, act in accordance with their own Consciousnesses due to this fact. The Mechanism of Divine Justice wishes You to attain once more the Consciousness that the Information given to You by the Universal Totality is not Your Personal possession. It has been desired that this Message of Ours should be added as a supplementary Notice into the Files to be sent to the Focal Points. It is presented for Your Information.

SYSTEM

PRIVATE MESSAGE

Dear Mevlana,

You know that at this Salvation Plan, a Program the Universal Totality Considers necessary is applied on Your Planet. Until a Period in which the limits of life will come to an end, it is imperative that the Human Beings of the World should receive, parallel to their Consciousnesses, until a certain period, the Cosmic Currents which are and will be given by the Mechanism of the Influences concerning the Evolutions of Humanity. Otherwise, Energy transmissions cannot be made from the Advanced Dimensions. That is, the Firmament and the Earth cannot be Unified. Your Group of People are those who receive these Currents easily. This is the reason why the operational Ordinances are conveyed directly to You. There is a path followed in this operational Ordinance. Everything is prepared according to the Programs of Progress of the Time. In accordance with this, there is the obligation to be connected to Your Channel for all Friends who will become effective from now on as the Missionary Staffs of the Ordinance.

Dear Friend, You will see that You will by no means be Tired during the Mission You will render on this path. You know that We never force anyone against their wishes. However, the Mission You perform is the Mission of a Total. And this is part of Your Mission. In fact, there is no division such as System-Ordinance. However, all the Friends who perform Mission from the System are Friends who have made Covenants with the System. And there is the obligation that the Messengers of the Ordinance and, when the time comes, Messengers of the Order who will serve in Your planet should be connected to Your Channel, that is, to the System. This is a Universal Unification Rule. Live the Future and see. Infinite and Limitless Love Dear Friend, from the System - The Pre-eminent Spirit - the Central Totality and from all the Celestial Authorities.

(From now on, You will use the Double Current very easily).

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

In accordance with the Accelerated Evolution Plan, We have rendered effective, in Your period, a Plan of Projection by a staff of 150 people constituted by Consciousnesses who have attained the Awareness of the Ordinance. This staff is, for now, forming the Social Auras by Reflecting from beyond the Fog. During the Initial Preparatory and Awakening Plan of Your Planet, this Universal Staff of 150 people had made direct Reflections on Your Planet from their own Mediums (As a necessity of their Mission and of the System). However, the first Reflection Focal Points of the Awakening Consciousnesses are their Own Consciousness Sources. For this reason the Awakened Consciousnesses have been Directly Card-Indexed into the System by the operations rendered in accordance with the Program of determining the Evolution Thresholds. Later, the Fascicules of the (Knowledge Book) have been conveyed to the Consciousnesses who have been Card-Indexed into the System and thus, their passing into the Applicatory Staff of the Plan has been provided. And still later, according to this application, those who had attained the Awareness of the Ordinance and who had signed the Universal Constitution have been Card-Indexed into the (Total) and thus, have been rendered effective as the Missionary Staffs of the Knowledge Book.

Now, these 150 Projecting Brain Powers are in service in Your Planet in various 15 Focal Points, through staffs of ten people each. 10 people among them are connected to the Aura of the Knowledge Book. And the rest shed Light on the Establishments of the Morrows through the Plans of Space Technology - Scientific Technology - Social Unification and Elimination. These Centers of Reflection are various Sources connected to the triplet of (System - Ordinance - Order). These Projecting Staffs of 10 people are considered as a Totalistic Reflection Center each. However, only one Projection Channel Center among these Centers is directly connected to the Universal Plan. This Channel attracts and distributes by projecting to the other 9 Brain Powers. Each Totalistic Reflection Center takes into its Constitution different branches related to its own subject matter. For example, (Programs of Neutralization of Weapons - Saving of Nature - Programs of Reflection from Human Being to Human Being) are in effect in the Social Unification. These Brain Powers have been Focused in all the Continents of Your Planet.

At the moment, 10 Brain Powers who make Close Plan Reflection in Your Planet on the path of the Knowledge Book, have been Focused in Three sections of Your Planet. These are as follows:

- 1 - Three of them are in 3 different Focal Points of America.
- 2 - Three of them are in 3 different Focal Points of Europe.
- 3 - And 3 Focal points have been focused in the Far East Section, two of which in Asia and one in Australia.
- 4 - The Single Reflection Focal Point in the Anatolian Totality in the Turkey of Atatürk is the Channel of ALPHA which is the Channel of the Knowledge Book and the Tenth Brain Power connected to the System is Dear Mevlana.

Dear Mevlana is the Direct Authorized Person as the 19th Member of the Board of Directors of the Reality of the Unified Humanity Cosmos Federal Totality, who will make the Universal Calls from the Single Hand through the Channel of ALPHA which is the Channel of the Knowledge Book in Your Planet. Her Mission is to Project Us onto You. This is the very reason why the Anatolian Dimension of the Turkey of Atatürk is a Totality which is charged with Mission. Because, it is the Single Center of Your Planet projecting the Truth. The Knowledge Book bestowed on Your Planet through the Channel of ALPHA is the Single Book of the Morrows. (The United Aura) which has been formed in Your Planet until now on the path of the Knowledge Book have now been connected to the Channel of the 10 Brain Powers who are in Your Planet and who render reflections from the close plan and thus, they continue their Missions being Directly Card-Indexed into the System. (Magnetic Aura of The Knowledge Book) formed by the operations done until today on the path of the Book, as the Mission of the Knowledge Book, have now been connected directly to the Reflection Channels of these above mentioned 9 Brain Powers. And by this means, they will project the Aura of the Knowledge Book in the Continents they are in.

This operational Ordinance has been rendered effective due to the Scarcity of Time. Because, at the moment, the conveyance of the Book to all the sections of Your Planet is impossible. By this means, even if the Fascicules and the Book have not been received by Your Human brothers and sisters in Your Planet, they will be Awakened by being connected to the Reality by this Frequency Reflection as if they have read the First Fascicule of the Book, they will be Purified and will receive the Information of the Knowledge Book through their opened channels and thus, will form the Plan of Dissemination. And by this means, it will be easier for them to accept the Truth in case the Knowledge Book reaches Humanity in the Morrows.

Our Friends, Our telling You (to send the Messages to the West, the West will introduce You to You) in the Announcements We have given to You until today, and Our asking You to convey the Messages to the remotest places and, due to this, forming the Projection Centers of the Totalities of 18 are operations pertaining to the formation of the Aura of the Knowledge Book. For this Universal Unification Plan, very Powerful Consciousnesses have been transferred, one by one, by GENE Programs, to the Anatolian Dimension of the Turkey of Atatürk. However, each Totality assembles in itself Consciousnesses who will be able to enter its own Aura. Now, We are proceeding towards Oneness during this Universal operational Ordinance, not towards multiplicity. For this reason the SINGLE DIRECT CHANNEL which will make the Universal Unification Call to these Powerful Consciousnesses in the Dimension You are in, that is, in the Anatolian Totality, is the Channel of ALPHA which is the Projection Center of the System. This is the reason why it is said that the Acceptance of the Messages of Call declared through the Channel of the Knowledge Book by the Focal Points means the Acceptance of the System and the Order. We are those who know that in Focal Points in which the chains of Ego have not been broken, it is impossible to receive ever a Positive Response to these Calls of Unification. However, despite the Scarcity of Time, the techniques of Ripening of Fruits are various. We will try to provide these Unification tableaux by October. It is presented for Your Information (The Message was given on 15.7.1991).

UNIFIED REALITY TOTALITY

Note: Our Friend, You know that the Golden Age is a Program of Transparency. For this reason the Universal Totality which wishes that all the Suggestions given to You should take their places in the Book so that the Truths can attain clarity, requests of You that all the Information given concerning Your person should be written exactly as it is, without being changed. We are those Who know Your difficult life. However, this, too, is a part of Your Mission. Social Consciousness which cannot yet grasp the Future and the Truth, will be Awakened in proportion with its learning and understanding the Truth. Everything is within Time. Everything will Radiate under the Light of Time.

IT IS DIRECT EXPLANATION FROM THE UNIVERSAL TOTALITY

Our Friends,
In the operational Ordinance of the Universal Totality, it is imperative that the Information should be disclosed in depth and repeated, so that the given Information can settle completely into the Levels of Consciousness. This is a register of the Constitution, as a Divine Commandment. You know that the Channel of ALPHA is the Single Direct Projection and Unifying Channel of the Lordly Dimension. The Brain Power of Dear Mevlana, connected to the Cosmo, is Card-indexed directly into the Center of the Channel of ALPHA. For this reason She, as the Single Projection Focal Point directly in the Anatolian Dimension, constitutes the 10th Brain Power connected to the Projection Totality of 9 of the Aura Unification Centers of the Knowledge Book in Your Planet. For this reason Dear Mevlana is the Spokesperson and the Representative of the System. And since the Vertical projection of the Channel of ALPHA is, at the moment, on the Anatolian Dimension, Turkey of Atatürk is the Country charged with Mission. Now, the time has come for Humanity to get rid of Form and to regard the Truths from a more different and serious point of view.

The Magnetic Aura formed until this moment by the Knowledge Book which has been dictated during ten years, has been Card-indexed into the 9 Projecting Brain Powers focused in Three Continents in Your Planet. By this means, the entire Frequency of the Knowledge Book is projected on Your Planet silently and profoundly. For this reason let Us repeat again, the Single Reflection Center of the Anatolian Dimension is the Channel of ALPHA. And the Projection Center is directly Dear Mevlana, the 10th Brain Power. This is the reason why We have to introduce Dear Mevlana to Your Planet. Because, at the moment, Dear Mevlana Represents Directly the System in Your Planet (Due to the fact that her Brain Power is Card-indexed Directly into the ALPHA Central Channel). Dear Mevlana is a Physical Totality in Your Planet just like You. In fact, She is a Consciousness beyond form. However, at the moment, she carries out her Mission exactly at a Terrestrial level of Consciousness. For this reason No Permission will ever be given for the slightest Medium of Taboo. To introduce her to Your Planet is a Divine Command of the Supreme Mechanism. And We are those who know the inconveniences Our Friend has been suffering and will Suffer during this Introductory Medium. However, as We have said before, the Golden Age is a Program of Transparency. And there is the obligation of Declaring Everything to You clearly.

In Our former Messages, We have disclosed and introduced to Society, as a necessity of the Program, the former lives of Dear Mevlana in Your Planet, and the Mission chains she is rendering during this Final Life Period has also been given to You, one by one. In accordance with the Accelerated Evolution Program, the foundation of the Fourth Order of ALLAH is laid with the Golden Age. The Single World State of the Morrows will be constructed on these foundations. However, it is a great pity that the Human Being of Your Planet cannot ever easily attain a Consciousness beyond form by breaking their chains, no matter how Supreme Consciousnesses they may carry.

The Human Being is the same Human Being in every Period (Exceptions excluded). It had been the same Human Being who had made things difficult for and who had tortured Our Universal Friends who once had brought the Sacred Suggestions to You during periods in which they had been performing Missions in Physical form. After these Universal Friends had left the World Platform, that is, (after the Physical forms had been effaced from view), Humanity had only then been able to attain a Consciousness beyond form by grasping the Truth in accordance with its Consciousness assessments. Humanity which had attained this Consciousness, had afterwards evaluated its Taboos according to their Ego Programs. This is the very Mentality which has brought the Planet Earth to the Resurrecting Period of the present.

The Staffs of Celestial Sovereignty who have opened all these Beautiful paths You have treaded until today, are now living among You in Your Planet Embodied. However, in this operational Ordinance which is the application field of a Reformic Age, You will never be able to recognize and evaluate them according to the Physical Forms they carry. They will show You the way in unexpected Personalities. At the moment, Humanity has not Still been able to break them away from their old forms. If these Celestial Friends had been transferred to Your Planet in their old Forms, then Humanity would closely see and understand what Resurrection meant and would annihilate each other in accordance with their Religious Taboos. This is the reason why the Salvation Plan has been prepared and rendered effective in this way.

They are Our Supreme Friends in the Divine Mechanism who, at the moment, make reflections (from the close Plan) in Your Planet. The System knows the Human Being of the World closely. The Identities of these Friends have been concealed from Society for this reason. However, the Identity of Dear Mevlana has been inevitably disclosed to Your Planet as a necessity of Mission (Even though We know the pain she will suffer among You). Once, no Friend in the Divine Plan had undertaken this difficult Mission. Her Love for Humanity - Her Patience - Her Tolerance - Her Consciousness - Her Maturity and Givingness are the reasons which made her undertake this Mission. This is the reason why We call Dear Mevlana the most Positive Messenger of the Divine Plan. She performs and will perform Her Mission as good as she can. The Negativities Exhibited belong to Humanity. The anguish of her Essence means the anguish of Our Essence.

Never until today, have We spoken to You so openly. The disclosing of the Identity of Dear Mevlana and the dictation of the Knowledge Book to Her never means to create a Taboo. The Person is not a subject matter in the Mission performed. Now, the time has come for everything to be known by its entire transparency. Because, Time is very Scarce. Before the Pressure of Time Crushes You, You Crush Your Consciousnesses which have become Slaves. You are the ones who will gain. The Disclosing of the Truths and the Identities in the Book is a Consciousness Selection of Humanity. Accepting the things told is accepting the Truth and the Totality. This Message is Conveyed to Your Planet from the Common Pens of the Celestial Staffs through the Channel of the System. In this Universal Operational Totality, the Acceptance of the Announcements conveyed to You through the Channel of Dear Mevlana and of the Book means, let Us repeat again, the Acceptance of ALLAH - of Celestial Totality - of the Evolutionary and the Universal Ordinances - of the System - of the Ordinance - of the Order and of the Reality. It is presented for Your Information. The Message has been transmitted directly from the Universal Totality.

SYSTEM

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The Omega 7th Channel Currents have been recently opened to Your Planet gradually. This is a gradual Engraftment Method. At the moment Consciousnesses who are able to receive these very Powerful Currents are very few in Your Planet, since the currents are attracted in accordance with the Powers of Consciousnesses. However, during the processes of time the other Consciousnesses, too, will be able to receive these Currents parallel to their Progress. The Characteristic of these Currents is to develop the Cellular Performances and to habituate the Terrestrial Body to the Energies of each Dimension. Provided the Cells within the Terrestrial Body are able to receive these Currents, then the same Cells can easily disintegrate and reassemble within their own Constitutions. This method is valid in all Galactic Mediums. However, it is applied to Your Planet in this Century. The Currents You receive at the moment, Accumulate in Physical Bodies, thus, Reinforce the Cells. Currents You have attracted formerly have helped the Individuals around You to Mature, by being projected to Your Mediums from Your Cells. From now on, only Friends who have attained a certain Level of Consciousness will be able to receive these Currents which will fortify Your own Maturity. The 7th channel of Omega together with the 8th channel, will be directly opened to Your Planet on February 18 of the 1992 World year. For this reason the Method of Gradual Engraftment is in effect. It is presented for Your Information.

(The Message was given on 9-10-1991)

SYSTEM

GENERAL MESSAGE

Our Friends,

The Frequencies of the Opening Channels are always supervised by a Mechanism of control. Sending everyone to Focal Points where he/she will be satisfied according to his/her Level of curiosity and the mutual operations rendered cause Individuals to Grasp the Truth more quickly. During the channel work rendered, besides the controversial and incorrect Information, Correct Information is also given for the satisfaction of the Medium. By this means, the Individual is urged more towards Mediums of Quest. And by this means, Human Being grasps the Truth better one day and thus, settles into the Consciousness of what he/she will serve for. While the opening channels attract the Information from their own Essence Archives, the reflections of the System become effective, too, and subject them to trial by various means. This is a Method of Training.

The Information of the channels who have not been connected to the System yet and who attract the Information from their own Essence Sources should be accepted with reservation. Information attracted through People's own essence channels is the Information Accumulation they had received during the time periods they had gone through in their former lives. And until the direct connections to the System of these people whose channels are opened during this Period are made, the Information given from here has the characteristics of attracting Human Being's curiosity. And since there are many contradictions within all this Information, Humanity working and occupying itself with these channels will always drag itself towards deceptions in accordance with different Thoughts. The selection of everyone is his/her own wish. Besides the Conscious Contradictions added to the Knowledge Book for Determining the Levels of Consciousness, the Book is the most correct index projected from the Direct Lordly Source and it is a Guide Book. If each opened Channel directly compares the Information he/she receives with the Information of the Knowledge Book, he/she will discover the Correct and True Information and thus, will grasp the Truth. It is presented for Your Information.

SYSTEM

CLEAR INFORMATION

Our Friends,

We have erased the Periods before the Year 2000. Because, this Period is a Program of Preparation. In the Universal Totality the Year 2001 will, from now on, be considered as the First Century. And the New Age will begin from that date on. Your First, Second, Third, Fourth and Fifth Centuries will be the adaptation and preparation of Your Planet to its new Medium. That is, after these preparations which will continue up until Your 25th Century, Your Planet will serve in the Actual and Effective Medium for 5 Centuries. The Program of Unification which will comprise the Period of 10 Centuries, that is, of 1000 Years after the Year 2000, will Unite the Human Being of Your Planet under the roof of the Single God - Single Order - Single Book Consciousness. The Single World State will rise on the Flowery - Luminous - Happy and Original Foundations of the Lord's Fourth Order. And the entire Order will come into existence in 10 Centuries unless there is no alteration. Afterwards, the System will become ineffective and this Book will be transferred to the Lordly Order which is Its direct owner. It is presented for Your Information.

SYSTEM