

**IT IS NOTICE TO THE FOCAL POINTS WHICH SERVE
ON THE UNIVERSAL PATH**

Our Friends,

In accordance with the Universal Ordinance, it is imperative that the Unification Tableaux rendered in all Totalities should be supervised by a single hand. For this reason in all the Planets in which Universal operations are made, the Missions which will be made in the Systems that are tried to be established, are in effect in accordance with the Central Administrative Laws. The time has now come for all the Friends who have taken the Mission of serving Humanity and who had made Covenants with the Supreme Authorities, to start Cooperative Operational Mediums by Realizing the Truth in the shortest possible time. The Unification of all the Totalities which have undertaken their Universal Missions in Your Planet up until today, will provide Humanity attain the Awareness of the Ordinance, in a very short time.

The operations made and the Information received by each Focal Point serving on this Universal path parallel to the Consciousness of Society possess an enlightening factor for their Mediums from their own Dimensional Energies. However, the Supreme Mechanism wishing that all the operations made during this Final Age should be made by a Collective Consciousness, desires that the 25th Fascicule of 1988 World Year, which is like the summary of the Knowledge Book, should especially be given to all the Totalities for which Files had been prepared up until today by the Command of Unification. Humanity does not possess at the moment, the Power to read the entire Knowledge Book which has a very loaded Frequency and Knowledge Culture (exceptions excluded). From now on, it is desired that this Fascicule should especially be added to the Files which we wish You to send to the Focal Points and Associations and everyone's reading it be thus provided.

It is the request of the Universal Totality that Our Universal Friends who have attained the Awareness of the Ordinance until today and thus, who have attained the ability to be Presidents in Focal Points and Associations, to read this Fascicule again and again and thus, to shed Light on Unification. It is a wish desired by all the Totalities of the Universal Ordinance Council that the Presidents of all the Associations and Focal Points which have shed Light on this path on Humanity until today, to Work Cooperatively at a Joint assembly and to share Mutually the Suggestions which will be given directly by the System from now on and thus, to shed Light on their Planet from the Turkey of Atatürk as a missionary Country, by means of Collective Pens. It is presented for Your Information.

SYSTEM

Note:

These Cosmic influences which are received in certain Continents and Sections of Your Planet are causing certain degenerations and misinterpretations during Awareness Progress. For this reason the initial Lights will be projected on Your World from the Turkey of Atatürk. 1992 World Year is the Direct application Year of the Mevlana Supreme Plan on Your Planet. And within the Totality of this Year, the Cooperative operational Plans of all the Totalities serving on this Universal path have been rendered effective. We invite all the Establishments which serve Humanity within this working Program to Unity - Totality and Unification.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During the Program of projecting the Fourth Order of ALLAH on Your Planet, We have set out with all the Totalities who had made Covenants with the Universal Constitution and with all the Friends who had not made Covenants with the System, but who are present in Your Planet Embodied as assistance for the Godly Order. Selections are made by rendering effective different channel impositions since during these Final Selections it is necessary that the Messengers of the Ordinance and the Spokespeople of the Order who have come from the applied Systems of their own Dimensions will be Card-Indexed into the Godly System by considering their services parallel to the work they have done and will do on the path of the Knowledge Book. For this reason the Announcements given through the channel of the Knowledge Book, connected directly to the Supreme Authority of the Lordly System, the Truths and the operational Ordinances are being declared to You through this Single Channel. It is presented for Your Information.

IT IS INFORMATION FOR INTEGRATED CONSCIOUSNESSES

Our Friends,

Systems applied within the operational Orders of the Divine Plans and the Systems applied on the work done during this Dimension of Transition are not the same Frequency and the same Operational Orders. The Totality of the System - Ordinance - Order Triplet within the Lordly Dimension which is the Main Source of the Knowledge Book is called the Godly System. All the Messages given to You in the Knowledge Book by the System are the Total of these Three Totalities. And it is called the "Main System". According to all the Universal Unification Programs made during this Final Age, there is the obligation to open also towards the Totalities of the other Energy Dimensions. There are Plans applied during the preparations of the Programs made on this path and there are also the Mini Systems, Special Ordinances and Orders of these Plans peculiar to themselves.

The style of exhibition of all the operations made either in Terrestrial Procedures or in the Universal Totalities depends on a System - Ordinance - Order triplet. In all the operations made until today, from the Micro towards the Macro, there is a System of Reflection and Ordinance of Exhibition and an Order of Application. This is the reason why the Main Godly System within the Knowledge Book dictated in connection with the Direct Lordly Order is the Preparation - Emanation and the Applied System of everything. In the Totality of the Gürz, the System of the All Merciful's Dimension is this. And the Book is dictated in connection with this System.

In the operational Ordinances of all the Totalities within the Universal Totality, there is always a Triple Unification Tableau belonging to their Own Mediums. And each Totality renders effective their Ordinances and Orders by applying a System belonging to themselves. That is, there is always an Application of a System in the operational Ordinances and Orders of each Dimension Totality. However, let Us repeat again, the System mentioned in the Knowledge Book is the Applied field of the Fourth Order of the direct Lordly Totality. And this is called The Main System. There are two reasons why all the Information given to Your Planet do not settle down exactly into the Levels of Consciousness:

- 1 - The Capacity of each Consciousness is peculiar to himself/herself.
- 2 - A Chaos originating from vocabulary shortage is experienced in the Information given to Your Planet.

This is neither Your, nor Our fault. This Fault belongs to the opening of all the Channels, to the differences of the Evolution Equalities and to the very Powerful and intense Frequencies of the Information squeezed into the Scarcity of Time. This is the reason why the Supreme Realm sets out only with Friends who are able to Integrate with their Essences during this Period of Transition in which the differences of Consciousness and Evolution are displayed. However, during this Period, the Essences are concealed, but Thoughts and Irresponsibilities are evident. There will always be deceptions in Mediums where Assessments are made in accordance with Forms. For this reason no one will know who is who and Consciousnesses will be coded by this means.

In Your World which is pregnant to extraordinary events, the Selections of Advanced Consciousnesses are made by various means. In accordance with an operational Ordinance which the System considers necessary, the Channels of Provocation, too, are in effect with all their Powers, alongside with people who act on this path. And the selections of Consciousnesses who Deserve the Morrows are made directly by the System and those who are selected are card-indexed into the Main Registration Center. Now, during the operations made concerning the Selections of the Advanced Consciousnesses, the Levels of Consciousness of Humanity are gathered, one by one, by the Information given to each channel from different Sources and thus, the tests to which degree the Truth has been Realized are made. For this reason those who esteem the Information given to every channel deceive themselves. Being directly the System's Essence Missionary Staffs, We transmit to You the Truths exactly as they are through the Knowledge Book, without projecting on You, in any way, the Knowledge of different Dimensions. According to the Plan made, the Skies will be folded, but one day Humanity will be happy. It is presented for Your Information.

IT IS CLEAR INFORMATION

Our Friends,

All the Systems up to the 18th Dimension are within the Gürz. The Supervisor of this Dimension is the All-Dominating. The intense Energy Layers within Omega begin after the end of the 18th Dimension and the beginning of the 19th Dimension. This place is the Omega Sun. And this is the 16th Solar System. Its Energy intensity is 76. Since the first section of the intense Energy Layers within Omega are projected on the 15th Solar Dimension, too, the Divine Plans consider the 15th Solar System also as the Energy of Omega. These intense Energies reflect onto the Omega Sun through Four Channels. Each Channel corresponds to a 19 Energy Totality. That is, $19 \times 4 = 76$ comprises the Energy Totality within Omega. These are as follows in sequence:

- 1 - This Channel is the Reflective Energy of Religious Doctrines. It Projects its Program.
- 2 - From here, Programs of Evolutionary Doctrines are Reflected. This Channel Educates and Trains.
- 3 - This Channel, as the Reflecting Focal Point of the Universal Energies, applies the Programs of Universal Teachings.
- 4 - And this Channel Projects and Applies the Mutual operations of the Spiritual and the Lordly Plans.

After the 19th Dimension, the System of the All-Merciful is directly in effect. All the Dimensions from Your Planet up to the Evolutionary Scales are administered by the Mutual Reflections of the Spiritual and the Lordly Focal Points. All these Reflections are projected within the Channel of Omega. Only in the Dimension of Exit, the intense Energy Layers within Omega are opened layer by layer, in accordance with Social Consciousnesses. Individuals pass to much more Advanced Plans according to their Powers of Perceiving these Energies. These Energy Layers have been opened gradually to Your Planet, starting with the beginning of the 1988 World Year.

At the moment, numerous Friends in Your Planet who were able to make Consciousness Progress are perceiving the Energies within Omega, beginning from one, up to 4 and 5, through the Frequencies of the Programs of Religious Teachings. But the 6th Layer Energy Frequency is received easily by those who read the Knowledge Book. Those who are in the Religious Dimension are constrained. These Energies are Reflective and Projective Energies. However, very few people in Your Planet will be able to receive the Energies of the 7th and 8th Layers within Omega. Because first, Patience and Willpower and later, (3 Monkeys Philosophy) are a Must in order to receive these Energies. That is, Thou Shall Not See - Thou Shall Not Hear - Thou Shall Not Talk. For this reason Religious Purification Programs have speedily been rendered effective in Your Planet presently.

These Energies are not Reflective, but are Accumulative in a person. By these Energies, Your Cellular Powers will be Regenerated and thus, will attain more Power. In Individuals who have not rendered the Evolution of Patience and Willpower, this Accumulation may cause Spiritual Pressures. Since these Energies will be able to be attracted only in a relaxed Medium, it is presumed that these Energies will only be able to reach certain Consciousnesses, considering the conditions of Your Planet becoming more and more intense. In case Cellular Vibrations possess a Power in the same Coordinate with these Energies, they can easily be subjected to the Method of Beaming up. Otherwise, Cells which do not share the same Coordinate during the Beaming up process, either become Embodied with missing Organs in the Mediums where they will be Materialized, or their entire Cellular Totalities become disintegrated and annihilated in the Void. This is the reason why the 7 - 8 Omega Layer Energies will be projected on Your entire Planet until the Year 2000, beginning with 1992 as open service. (Open Service = Not Gradual but Direct Projection). The Method of Beaming up will be able to be applied only to those who are able to receive the Energies of the 7th and the 8th Layers in Your Planet. For this reason the Knowledge Book has been prepared and bestowed on You by the 9th Energy Dimension within Omega which We call The Golden Light Year and Path. Each Consciousness who can Integrate with the entire Frequency of the Knowledge Book will be able to go through Materialization very easily during the Medium of Beaming up. Various Methods which are applied during the Salvation Plan of Your Planet have been organized in accordance with the Consciousness Progress of Humanity. It is presented for Your Information.

IT IS GENERAL MESSAGE

Our Friends,

The Dimension mentioned in Your Sacred Books as the Dimension of Intercession is an In-between Layer between the Exit of the 15th Solar System, that is, of the 18th Dimension and the Entrance of the 16th Solar System, that is, of the 19th Dimension. We remove this detailed Information and call the Dimension of Intercession the 1st Entrance Layer of Omega. The Frequency of this Dimension corresponds to the 72nd Energy Dimension. In fact, all Your Sacred Books had been Projected on Your Planet by the Frequency of this Dimension. However, since Social Consciousnesses were not ready during that Period, this Frequency had been obscured in all Sacred Books excluding the Book of Islam. However, in Koran which is the Book of Islam, this Frequency of the 18th Dimension had been given by dividing it into two. And the first (9) Frequencies of this Dimension had been bestowed on Your Planet by being openly connected to the Frequencies of all Your Sacred Books. And the second (9) Energy Frequencies had been locked up in Ciphers parallel to the Consciousness Progress. Those Dimensions has been opened only to those who were able to render Consciousness Progress.

The Dimension which carries the First 9th Energy Frequency of the Dimension of Intercession is called the Dimension of SERENITY. This Dimension is the Exit Gate from the Terrestrial Love and the Gate of reaching out towards the Divine Love. A part of the Far-East Philosophical Dimensions and the New Testament project the Frequency of Love of this Dimension. Humanity receives the Energies up until this Dimension by Influences. However, after this Dimension, Humanity is obliged to attract these Energies by its own Power Cellularly and Cerebrally, during the entrance into the Energies within Omega. Individuals receive the Energies within Omega (including the Energies of the 6th Layer) according to their Own Consciousness Levels and they Reflect them to their Mediums by their Cellular Functions. This Method is the Program of Reflection from Person to Person. And Influence Engraftments from the close Plan are rendered by this means to Friends who cannot receive these Energies.

This is the reason why, close plan Magnetic Aura Reflection Centers have been formed in every section of Your Planet during this Final Age. The High Energies formed in these Focal Points always reinforce the lower Energies. By this means, a speedier development in Consciousness Progressions is provided. However, since the 7th and 8th Energy Layers within Omega concern the Evolutions of Individuals, these Energies accumulate in the Cells and they are not reflected. The benefits of these Energies belong to the Individual who is able to absorb the Energies. Energies within Omega are opened layer by layer parallel to the development of the Social Totality and to the Time. The Exit Gate within Omega comprises the 9th Energy Dimension, 76th Energy Totality. If You add these numbers, You find $7+6=13$ and this Dimension is the Projection of a Total on Humanity. This is the very reason why the Knowledge Book is the Book of the LORD. And it is conveyed to You from the Final Exit Dimension. This Message of Ours has been prepared as an answer to the chains of Thought. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

All the Information is present in the Human Being in accordance with their Levels of Consciousness. Because, the Truths have been card-indexed within Your Genes. Their unfoldment are dependent on the Evolution and the Consciousness of the Person in question. This is the reason why the Human factor has been subjected to Education and Evolution. To Know but Not to Know - To Say but Not to Believe - To Perceive but to Doubt are each a criterion of the measure of the Genuine Human Being. Now, all the Secrets have been unveiled. The path the Genuine Human Being will tread, from now on, is this path. The Information given to Your Planet at the moment is Universe Embracing. However, the Information received is according to the Levels of Consciousness. One day, Grains will become Particles and the Particles will form a Group. And in time, the Groups will form a Total. Humanity will attain this Total by its Awareness Progress. Each Awareness Progress will witness only his/her own Individual Salvation.

The Human Being, who is a breath within Society, as a Breath of ALLAH, in proportion with his/her inability to attain that Totalistic Consciousness and as long as he/she remains in his/her Individualistic Thoughts, he/she will never be able to inhale The Totalistic Breath of ALLAH, even if he/she attains the voice of ALLAH, even if he/she has a conversation with ALLAH. The Knowledge Book will make You inhale the SINGLE Breath of the Total by preparing Humanity for this Social Consciousness. And one day, Humanity will attain The Infinite Awareness of ALLAH by this means and thus, it will also become an (O). It is presented for Your Information.

SYSTEM

GENERAL MESSAGE

Our Friends,

A System of Assembling has been taken into the application field at the Dimensions up to the 18th Dimension, within the Evolutionary Scales rendered effective in accordance with the Ordinance of the Systems. But the 19th Dimension is a Network of Reflection. A Program of Gathering is valid up to the 72nd Energy Dimension. A Special Training Program is applied between the 72nd Energy Dimension and the 76th Energy Dimensions. This Program is provided by a Reflection rendered directly from the 76th Energy Dimension and the Knowledge Book has been bestowed on Your Planet from this very order of Reflection. In fact, the Reflection System of the Knowledge Book, which is the contents of all the Celestial Information, is Infinite. In proportion with the shifting of Your Consciousnesses towards the Infinite and even towards Infinities beyond the Infinite, even Centuries later, this Single Book has the Power to Call to You from every Dimension, in accordance with Your Levels of Consciousness (parallel to the Social Views). Because, the Knowledge Book is the Book of the RAB (Means Lord in Turkish).

The word RAB here, represents the Totality of (R³). But if We unfold it one by one and decode it:

R = represents the ALPHA

A = represents Alemler (Realms, in Turkish)

B = represents Bütün (Total, Whole in Turkish)

If We open up the Letter B in here, We obtain Number 13. Number (1) in here represents the ONE, that is, the (SINGLE), and Number (3), the Three Focal Points of Reflection. This is the very Projection Order of the System. Everything reflects from One to Three. The Reflection Focal Point of the Initial Universal and Evolutionary Pyramid is this. This Focal Point of Reflection, in fact, exhibits the Operational Ordinance of the Unification Totality of (One)+(Three). Now, let Us explain this by a diagram.

Draw, please: The Focal Point of (1) seen in this diagram projects its first Reflection on 3 Focal Points and thus establishes its First Primal Totality. Afterwards, the (1) projects the reflection of each triangle of this Triple Prism which is connected to itself, on three different Triangles and thus, creates a 6-faced Prism. This Totalistic Prism establishes its First System being connected to the Main Focal Point (1), that is, to the SINGLE. This is called the System of Sixes. And its Operational Ordinance is the Flower System. This is the first Micro Order established. And all the Information You have attained until today has been conveyed to You from the Reflection Focal Points of the Unified Fields formed by the dissemination networks of this method. This 6-faced Prism is the Reflection

Total of 3 upside down and 3 face Triangle Focal Points. Now, We offer this First Universal and Evolutionary application to Your Planet exactly as it is.

In Your Planet a Totality formed by Three people (on the same Coordinate) is a Totality Projection of the operational Order in which it is present. In the Universal Dimensions, this Triple Totality of an operational Order is called a COUNCIL. We Symbolize it also by the name Association at the Terrestrial Order. Because, this Totality formed by Three People of a Totality, represents the entire Totality to which it is connected (in Universal Dimensions and including the operational Totalities in every section of Your Planet). By this means working Cooperatively as a Total of the Totalities formed by Three people of

Three different Totalities establishes the System of (9)s. The Unification of this System of (9)s with a 2nd (9) is the entire functioning Ordinance of the Universal Order. This Totality is a Focal Point of Reflection of the maximum Power. The initial Base of the Law of the 18 Systems is this. (9) of this Totality of 18 render Right side up and the other (9) render upside down Triangle Reflection. For this reason Evolutionary and Universal rules have been rendered effective so that this Totality of 18 can pulsate as the same pulse. The Centrifugal Ordinance functions parallel to this Law of Equilibrium. The Rotational Speeds of Galaxies have been prepared in accordance with these Periods. Laws of Equilibrium of the Ordinance of Connected Vessels have been Formulated in accordance with this Formula. The Law of Gravitation is in effect in accordance with this Ordinance. All the Known and Unknown Totalities are in effect according to the Coordinate Reflections of these Laws of 18 Systems. Each Person who Integrates Himself/Herself within his/her Self is a Reflection of an Ordinance of 18. And he/she, from then on, is in effect as a Focal Point of Projection of the Ordinance of Universes. Now, by this System which is applied on Your Planet, the Aura of the Knowledge Book will be Projected on all the Universes. However, it is Imperative that the Human Being should first be Integrated with himself/herself. Love felt for the Human Being is the Love felt for the Total.

SYSTEM

IT IS GENERAL NOTICE FOR THE PLANET EARTH

Our Friends,

The Negativities formed in Your Planet in which the final preparations for entering a New Age, originate from the fact of the Human Consciousnesses' lacking the Consciousness of the Truth yet. In Your Planet which is the application field of a Program of great Progress, the Suggestions given from the Divine Plan and the Actions, which is desired at that direction, are never without reason. If there is anything required of You, then it is necessary and very important. The Administrative Plans of the Divine Administrative Laws are applied on Your Planet silently and profoundly. The Purpose is to induce the Human Being to gain the Human Being and to prepare him/her for the coming Days. We are in touch through different Sources with all Our Terrestrial Friends who are Conscious of this since the beginning of Our Century. During this Universal Journey made together with the Integrated Consciousnesses, the Divine Mechanism is obliged to declare to You all the Truths through the Channel of the Knowledge Book.

This is the reason why during all the Sessions rendered in Your Planet until today, the Truths have been declared to You piece by piece and Your Codes of Curiosity have been provoked and thus, You have been guided towards the Unknowns by this means. Now, the time has come for setting out with Consciousnesses who know all the Truths and to proceed on the way Consciously. The preparation of Your Planet for the present days has been rendered by various Sources and various Channels. This is a Method of Training and a Program of Preparation for the future. This is the reason why all the Totalities which can receive the Information are unable to restrain their Egos, by presuming that they themselves are the unique sources of this Information. At the moment, Your Planet is going through this very Chaos. Information given to each person whose Channel being opened, parallel to his/her level of Consciousness, is an occurrence completely pertaining to his/her Programs of training. As We always say, Knowledge renders a Person Conscious and a Person who becomes Conscious can grasp the Truth more comprehensively. The Session works made and will be made by the Consciousnesses who have been Awakened and will awake in Your Planet until today by Cosmic influences, originates from the satisfaction of curiosities, due to the fact that the Truth has not been Realized yet. This is the reason why, We wish that now the awakened Person does not need Sessions any longer and he/she should Supervise his/her Consciousness by the Divine Light he/she receives and by the Totality of Intellect - Logic - Awareness.

Sources who receive Information also receive the Currents of Ego as a necessity of the Program. By this means, the propagation of the Information in Your Planet and their conveyance to various sources are provided and thus, Networks of Propagation are formed in accordance with the Levels of Consciousness. This, too, is a Program. However, these Programs cause Separations rather than Unification in Friends who have not yet attained a Universal and Evolutionary Consciousness. The Knowledge Book is a Celestial Guide of Assistance revealed to Your Planet in order to declare to You everything clearly for this reason. The Knowledge Book is not a Book of Session. The Knowledge Book is a Divine Totality of Suggestions which will help You during the Difficult Periods in which You will go through the medium of doubt. And it is a Book of Guidance which will unveil, one by one, the Packages of Questions in the Thoughts of all the Friends who live Today and will live during the Morrows.

As We have said before, 600 Books are being dictated in Your Planet which compromise the Information parallel to certain Plans and Programs of the Human Being who is being Awakened presently. These Books are the conveyance of the Truth to You by different means. However, the Knowledge Book is dictated in Your Planet, to Our Universal Friend, Your Sister who lives among You by the name (Vedia Bülent Önsü Çorak), in connection with the ALPHA Central Archive, the Channel of the (LORD), which is the Single Source. This Sister of Yours is a Celestial Friend of Ours who once had lived in the Anatolian Turkey in the form of Mevlana Celaledin-i Rumi. And this Friend had always been Transferred to Your Planet in various periods in different forms and had always helped You. During this Program of Transition, the obligation to unfold the Information to You in all their Transparency is being felt, so that You can be free of Consciousness Fixations and of Egos and can grasp the Truths better.

At the moment, the Consciousness selections of the Advanced Dimensions are in effect in Your Planet. For this reason each channel is obliged to display all the Information he/she receives. Humanity will make its Genuine Selection under the Light of this Information. Diving into the Thought Ocean of the Pre-eminent Power is not an easy Phenomenon at all. Humanity is passing over its Sirat. In Your Planet in which the Negativities are exhibited due to this fact, the morrows will open Luminous paths to You. Taboos are a Phenomenon originating from the Unevolved states of the Human Consciousnesses. The Genuine Human Being is the Person who Loves - Respects and Helps. Due to the Scarcity of Time, the Knowledge Book which has directly Declared to Your Planet all the Truths until today, will be the Light of the Paths and the Cradle of Awakenings during the Morrows, too.

Humanity will one day be free from the chains of Taboos and thus, will discover its Essence-Source. And the Human Being who discovers this Source will never again think of the Suggestions of the Celestial Totality as an Enforcement or as being Oriented. Because, he/she will understand what the Truth is. From then on, that Human Being is the property of the Universes, the Cosmoses. No matter how high those fly, who still cannot unlock their Terrestrial chains, always one of their feet will remain tied to the World Plan by that chain. Your Chains are Your Doubts - Your Egos - Your Fears. Due to this fact, You have been trained until today on the Godly path and have been prepared for the Universal Dimensions. Now, together with the Human Totalities which have been prepared, We are flying towards the Dimensions of Truth. For this reason this Book in Your hands has been dictated to Our Universal Friend and for this reason, it has been bestowed on Your Planet. This Message of Ours has been given as a chain of Thoughts by the Collective Staffs of the Totality of the Pre-eminent All-Merciful to the Planet Earth. Read - Think - Grasp the Truth now by getting rid of Doubts.

**It is Notice of the Cortège of the
Coordinate Totality of the Dimension of the All-Merciful
R + A + H + M + A + N (All-Merciful)**

Note:

The Frequency of this Message of Ours comprises all the Frequency of the Omega 7-8-9 Energy Dimensions. The Energy Layers from 1 to 6 within Omega are Training Energies. But the 7-8-9 Energy Layers are Conveying Energies. In the World Year 1992, February 18, these three Energies will be opened as a Whole to Your Planet as an open channel until the Year 2000. This Totality of Three Energies is connected to the direct Energy Dimension of the Supreme Assembly. It is Our most sincere wish that Your Entire Planet can receive these Energies.

IT IS CLEAR INFORMATION

Dear Friends,

During the inducement of the Humanity to attain the Entire Awareness of the Ordinance, the selection operations rendered effective, the mistaken assessments formed in each Consciousness, cause the Humanity to deviate from the Truths. Now, let Us introduce to You the System - Ordinance - Order a little more clearly. This Totality of Three is connected as a Whole directly to the Council of the Universal Ordinance. This Council has rendered effective the Supervision of this Totality as the System of ALLAH. And all the operations done at the moment are for this SYSTEM. This System is a Higher Authority. The Ordinance and the Order work as a Total in connection with it. (The System is the Totality of ALLAH - Unity of ALLAH - and is the Supreme Mechanism). The Educative factor of the System is the Plan. And its Executive factors are the Ordinance and the Order. (The Ordinance plans the operations and renders them effective - the Order executes them). The Three of them are a Whole. And they are in service as the SINGLE System.

This System is and will be directly in effect during the Three Cosmic Ages. However, the First Cosmic Age comprises the Period of Dear Mevlana as the Direct Spokesperson of the System. And this Period has been offered to Humanity as a favor during the Salvation Plan of Humanity. During the Second Cosmic Age, again the System is in effect. However, more intensive Plans of the Ordinance will become effective. During the Second Cosmic Age, the MESSENGER OF THE ORDINANCE of the Triple Unification, that is of the (System - Ordinance - Order) will become embodied and will live in Your Planet with his/her Totality and Energy of that Dimension, just like Dear MEVLANA. However, no one in Your Planet will know this Universal Friend of Ours. He/She will receive his/her activities from the Plan and will induce people establish and execute these Plans silently by making Reflections on to the Brains. During the Third Cosmic Age also, the same method is in effect. During this Period in which the SPOKESPERSON OF THE ORDER will live in Your Planet with the same conditions, again nobody will know this Universal Friend of Ours. And he/she will project on the Brains the Reflections and the Applied Systems of the Order and thus, will render People establish these Universal operations. This is the reason why no Period is entrusted either to the Ordinance or to the Order.

The Speciality of the First Cosmic Age is the fact that all the Truths are offered to Your Planet in all clarity, and the direct application on Your Planet of the Unification Program of the MEVLANA SUPREME PLAN. This application is in effect as a Triple Total directly from the SYSTEM, that is, from the SUPREME MECHANISM. For this reason the Physical Characteristic and the Identity of Dear Mevlana have been especially introduced to Your Planet in accordance with the Mission she performs. Since during the First Cosmic Age all the operations made on the Path of the Knowledge Book are obliged to be card-indexed into the System, the Registration of the Friends who had not made Covenants with the Main System in the Universal Totalities in accordance with the Plan of Unification, are also made into the System by considering their services parallel to the work they perform on the path of the System. These Friends are the Messengers of the Advanced Ordinance and the Order of their Own Totalities, who come from various Systems. And they have received the Permission to have a Physical Body during this Period of Transition, in order to help the Godly Order. However, they will be card-indexed into the Godly Order by the work they will perform in accordance with the Suggestions of the System and the Knowledge Book. For this reason a Universal selection is made, by the Information given to all the channels, by Coding, one by one, the Totalities of Intellect and Heart, Allegiance Consciousness and Levels of grasping the Truth, together with the differences in Consciousnesses. Each Dimension is acceptable in the Universal Totality. Each Totality is Respectable. However, there is the obligation in this Universal Unification that all the Totalities should be Connected to a SINGLE CHANNEL. It is presented for Your Information.

UNIVERSAL ORDINANCE COUNCIL

IT IS NOTICE OF THE SUPREME MECHANISM

Our Friends,

The Advanced Consciousness Codings are made for all the Missionaries who Serve on an operational Dimension the System considers necessary. These Advanced selections will continue in every section of Your Planet until 1996 World Year. You know that in Your Planet which is going through a Mediamic Age, everyone's channel is open in accordance with the Capacity of the Individual in question. However, the opening of the channels is not important at all. The Purpose is the Person's Supervising his/her Channel and his/her being able to receive the Messages Consciously without being subjected to Excitement - Confusion - Panic. During this Period, each channel is going through a selection by its own Confirmation - Allegiance and Mission Consciousness. Now, operational Ordinances in the Light of the Totalities of the Intellect - Logic - Awareness have been rendered effective. However, during the selections made at the moment, the Advance Provocation channels of the Integrated Consciousnesses are in effect.

A selection is made among the Consciousnesses who project on Your Planet the entire Awareness of the Ordinance. Everyone who receives the Divine Light sooner or later settles on the Consciousness of the Truth. However, until the Individual who serves on this path controls his/her Channel by his/her Terrestrial Consciousness and until he/she settles on the Consciousness of what to do by establishing the Totality of Intellect - Logic - Awareness, he/she is not considered a Genuine Missionary. During this Period, various techniques are applied on many channels, so that everything can become more perfect. And Messages are given to each channel in accordance with its criterion of Consciousness. Only Dear Mevlana receives the Messages from the System in connection with the Direct ALPHA Channel Center, as a necessity of the Mission She renders.

It is desired that the creation of the lost Beauties of the past should be made anew. This is in effect as a Universal Constitution. For this reason the fundamental operational Order of the World of the Morrows has rendered effective an operation parallel to the operational Ordinance of the Advanced Civilization of the Golden Dimension. Due to this fact, Consciousness selections are being made in Your Planet. The Main Fundamental Laws of the Just World State which will be established by the Original Consciousnesses of the Morrows, will become effective parallel to the Laws of the Golden Dimension. And You who are the foundation stones of this Advanced Establishment, are the Totalities who will form these fundamental Elements by Your Humane Totality and Your Consciences. It is presented for Your Information.

SUPREME MECHANISM

IT IS INFORMATION TO THE INTEGRATED CONSCIOUSNESSES

Our Friends,

A Unification Program is executed in all the Universal Totalities which are the application fields of the Fourth Order of God. According to this Program, those who had wished in all the Totalities within the Universal Dimensions, had received the Permission to acquire a Body in order to help the Godly Totality, by accepting to serve on the Path of the System and for this reason, their transfers to Your Planet had been realized. Each Universal Totality has a System - Ordinance - Order constituting its own Constitution. In each operational Medium, the System is the Topmost Authority. It is a Totality assembling in its constitution all the operational functions of its own Totality. The Ordinance and the Order within this Totality are in effect as the executors of the Program and the Plan. The Messengers of the Ordinance and the Order who are Embodied in Your Planet at the moment, are the Nucleic Staffs of their own Universal Totalities. However, these Friends will make Covenants with the System as a necessity of the Program, by the work they will do in accordance with the Suggestions of the System and in accordance with the Knowledge Book.

These Universal Friends had only made Promises in accordance with the Program of the System. Their Universal Covenants had not been made. These Covenants of theirs will be made in return to their services they will perform on the Planet Earth. And they will be card-indexed into the Main Channel by this means. Due to this fact, a great selection is made in Your Planet. These Friends who have come to help the Godly Order as the very Advanced Consciousnesses of their own Dimensions, will be returned to the Dimensions from which they had come, in case they deviate from the Spirit of Unification and in case they do not abandon their Individual Thoughts despite all the work they do on the path of Humanness. For this reason Invitation Messages are given by the System and Files are prepared and sent to the Focal Points.

Friends who had been transferred to Your Planet as the Universal Missionaries of the Knowledge Book at the moment, are the Friends who had come from the Dimension of the Golden Galaxy and from the Land of the Loving Ones. They had made Covenants with the System at the Universal Totality and thus, they execute their Missions Consciously in Your Planet. All the Friends who had come from the Land of The Loving Ones are Friends, as Essence Genes, who had offered their Genes to Humanity. These Friends will convey the Truth through the Knowledge Book to the Totalities they will assemble within their own Auras, in accordance with the Gene Programs and they will help to form the Aura of the Book in Your Planet. The Essence Genes who will be Integrated with their own Genes, will render the Friends who carry their Genes become card-indexed into the System by this means.

The Totalities of 18, parallel to the operations made on the path of the Knowledge Book have been rendered effective in Your Planet for this reason. In accordance with the Final Program of the First Cosmic Age, Dear Mevlana is obliged to establish (18) Totalities of 18 in the Cities (Ankara - Izmir - Istanbul) for now, in the Missionary Country, the Turkey of Atatürk, in order to form the Totality of Reflection until the Year 2000. In order to be able to make the Covenants of Friends with the Universal Totality who come to these Totalities and who had not made Covenants formerly, there is the obligation to obey, word for word, to the Suggestions required by the System. Each Individual who serves in these Totalities of 18, connects the people to whom he/she gives service, to his/her own Aura, by the Conscious work he/she does on the path of the Knowledge Book and thus, takes them into the Plan of Salvation. By this means, each Friend within the Totality of 18 takes only one person under supervision during the service he/she gives on his/her (Conscious Mission) Day and thus, provides the formation of many secret Totalities of 18 on the same Coordinate, without being aware of it.

At the moment, the Mixed Reflection Programs of the Knowledge Book are in effect under the direct supervision of the System. Totalities of 18 which can not render effective an operation in accordance with the requirements of the System can never be completed. And they are doomed to disband as time goes by, in connection with the Automatism. In future, these Totalities of 18 will be constituted by perfect Staffs. However, in this operational Ordinance, there is the obligation that each Totality of 18 should be Unified with the other Totalities of 18. A Separate Colony will be formed at the Universal Dimensions with the Totalities of 18 which are not willing for Unification and Integration. And they will not be accepted into the Godly Totality. In future, numerous Totalities of 18 will be constituted in Your Planet. This is a Universal Unification Program. Permission will never be given, in any way, for Individualistic Totalities. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION

Our Friends,

Operations rendered in all the sections of Your Planet until today are the exhibition of an operational Program to Humanity the System considers necessary. However, Humanity is not Conscious of this yet. Mission Consciousness - Efforts - Obligations of all the Friends who serve in all the operations made in Your Planet are registered into the Universal Diskettes since the days they were born. By this System, everyone is being oriented towards the fields in which they will be productive, in accordance with their Levels of Consciousness. In order to provide the self Confidence of all the Individuals who were able to get in Touch with the Universal Totalities, confirmative Messages are always given to them parallel to their Thoughts. These operational Ordinances are rendered effective parallel to the Programs of Satisfaction and Training.

Messages given directly from the System are the exhibitions to Your Planet of an operation pertaining to the Investments made for the Advanced Plans. When the Time comes, those who will participate, with their same Goals and same Coordinate Reflections in the Universal Meeting which will be organized in Your Planet, will be card-indexed, together with their Auras, into the Ordinance of the Universes as a Totalistic Knot (This Meeting will come into effect when the time comes, as an International Unification Totality). Messages given from the channel of the Knowledge Book concerning the Morrows, are given parallel to an operation the Plan considers necessary. The Divine Ordinance will bring to You the Lights of the Future during the Morrows.

The Projection to Your Planet of the fundamental operational Ordinances of the World State which will be established parallel to the Consciousness of the Golden Dimension are the operations made together with Friends who were able to attain a certain Level of Consciousness. All the Information within the Universal Totality is open to Your Planet, there is no secrecy. However, when the required results could not be obtained from the Messages concerning the Universal Unification Invitations given to Dear Mevlana through the ALPHA Central Channel of the System, it has been considered appropriate, due to the Scarcity of Time, to open to Your Planet certain Package Programs which were considered to be rendered effective by Mature Personalities in Future Periods. And the First of these Packages has been rendered effective by the (LALE) Code Cipher.

Every Name projects a Frequency Totality. The name in here has nothing to do with the name of a flower. In this operational Ordinance, all the Totalities of the Universal System - Ordinance - Order will offer to Your Planet a Collective operation, by the Reflections to be made by the Supreme Mechanism. These operations will be rendered under the supervision of the Universal Ordinance Council. In the operational Mediums in the Terrestrial Procedures, Totality of Intellect and Heart has been taken as the criterion. The selections of Friends who will work in this Medium are made by the Plan. When the Medium attains a certain Consciousness, it is considered that Messages pertaining to these matters should be added into the Knowledge Book. This Message of Ours has been prepared as an answer for the chains of Thought. It is presented for Your Information.

SYSTEM

Note: Dear Mevlana; writing Our Message, dated 15-11-1991, in the Knowledge Book as an Information has been considered appropriate in order to eliminate prejudices. Love and Regards.

IT IS INFORMATION FOR THE PEN OF THE GOLDEN AGE

Dear Mevlana,

The operational Ordinances under the Code-Cipher LALE which will form the perfect foundations of the Morrows have not been rendered effective at the moment, as a side branch of the Ankara and Istanbul Associations, but as The Fundamental Operational Ordinance. Organizing the operations which will be made from now on in accordance with these foundations is an operational Ordinance the Supreme Mechanism considers necessary. Carrying on the operational Ordinances organized in accordance with the Terrestrial Procedures, parallel to these given operations will form the perfect functioning Mechanism of the foundation of the World of the Morrows. With the request that this given Message of Ours should be conveyed to the Ankara and Istanbul Groups in the shortest possible time, (15-11-1991).

CENTRAL SUPERVISION COMMITTEE