

GENERAL MESSAGE

Dear Friends,

The Supreme Mechanism, feeling the necessity to disclose the Omega and Evolution Dimensions given to You formerly in more detail, in order to help the Messages We receive from Your chains of thought, helps You in every Breath You take. Your entire Planet going through the difficult Periods of difficult conditions is, at the moment, under the supervision and selection of the Mechanism of Conscience. This most difficult Exam of Humanity will continue until the Last Month of 1996 World year. Afterwards, the supervision of more Conscious actions will be taken in hand. On the paths treaded up until today, Humanity has been rendered Conscious first by means of Love, then by means of Knowledge. All these Efforts made are so that the Human Being who becomes Conscious can Realize the Truth. However, the Consciousness mentioned here is an Awakening. But Realization means to grasp the Truth. This is a path designed for You by the Consciousness You had attained by the Knowledge You had received during the Periods You had lived through formerly.

And there is also a Consciousness attained by the Cosmic Influences in which one first Realizes the Truth. The Realization attained by this means Integrates You with Your Essence-Consciousness. The very Genuine Consciousness is this. This Consciousness is the Consciousness of Ascension. And the Purpose of all the Sacred Suggestions conveyed to Your Planet through the Sacred Path is to convey Humanity to this Level of Top Consciousness. In this Training Method within the Evolution Plan, ALPHA has been considered as the criterion for Entrance and OMEGA as the Exit Gate. The Scales We have given to You up until today which We have assessed as 7 Terrestrial - 7 Celestial - 7 Universal Knowledge are the Consciousness Progress of Humanity. We had disclosed this Information to You in Our former Messages (1988 Fifth Month, Fascicule 29).

However, now, for You to grasp the mutual reflections of these Dimensions to each other better, We will disclose it in more detail. Omega is the Reflection Focal Point of the Spiritual Plan. However, the Lordly Dimension, too, Reflects to here. In fact, the Spiritual Dimension is an Energy Totality beyond Dimensions. Whereas, the Spiritual Plan is a Reflection Center beyond Dimensions. That which conveys to Your Medium all the Evolutionary and the Universal Ordinances and the Solar Dimensions We have mentioned to You until the present days is this Reflection Network. The Reflection network of the Spiritual Plan within Omega is the 8th Dimension. From here, one passes directly to the Lordly Order which is the 9th Dimension.

The Time Scales of the Lordly Dimension are assessed as the Sacred Light Years and Paths. The Energy Scales of this Dimension are 9 Layers. The Time Scales of the Spiritual Dimension are assessed as the Golden Light Years and Paths. The Energy Scales of this Dimension, too, are 9 Layers. In the Evolutionary Program, the Layer Energies of both of these Dimensions are projected within Omega and thus, a collective operational Ordinance has been rendered effective. The Spiritual Plan Reflection within Omega Evolves the Individual. And the Lordly Plan Reflection supervises him/her. Humanity reaches the Spiritual Reflections through Thoughts and the Lordly Reflections by attracting the Energies. Now, let Us disclose these Scales article by article.

- 1 - The First Rank of the Spiritual Plan is the 3rd Dimension. This Dimension is equivalent to the Zero World Frequency. This is a Rank belonging to the World. Evolution Thresholds begin from this Dimension. The (10)th Dimension of the Lordly Order Reflects on here. And this is the MECHANISM of INFLUENCES.
- 2 - The Second Rank of the Spiritual Plan is equivalent to the Evolution of VENUS. The (11)th Dimension of the Lordly Order Reflects on here. And it is the MECHANISM of SUPERVISION.
- 3 - The Third Rank of the Spiritual Plan is equivalent to the Evolution of MARS. The (12)th Dimension of the Lordly Order Reflects on here. This is the Plan of the Supreme Ones, that is the SUPREME ASSEMBLY.

- 4 - The Fourth Rank of the Spiritual Plan is equivalent to the Evolution of MERCURY. The (13)th Dimension which is the Fourth Rank of the Lordly Order Reflects on here. And it is the REFLECTION CENTER of the MIGHTY ENERGY FOCAL POINT.
- 5 - The Fifth Rank of the Spiritual Plan is equivalent to the Evolution of PLUTO. This Dimension which is the Fifth Rank of the Lordly Order is the (14)th Dimension. And here, the ORDINANCE of the GALACTIC SYSTEMS is in effect.
- 6 - The Sixth Rank of the Spiritual Plan is equivalent to the Evolution of NEPTUNE. This Dimension which is the Sixth Rank of the Lordly Order is the (15)th Dimension. And here, the ORDER of EVOLUTIONARY ORDINANCES is in effect.
- 7 - The Seventh Rank of the Spiritual Plan is equivalent to the Evolution of URANUS. This Dimension which is the Seventh Rank of the Lordly Order is the (16)th Energy Dimension. And this is the ORDER ESTABLISHING MECHANISM.
- 8 - The Eighth Rank of the Spiritual Plan is equivalent to the Evolution of JUPITER. This Energy Dimension which is the Eighth Rank of the Lordly Order is the (17)th Dimension. This is called the GAMMA Dimension. This Dimension is included within the 14th Solar System. And it is the CENTRAL SYSTEM.
- 9 - The Ninth Rank of the Spiritual Plan is equivalent to the Evolution of SATURN. This Dimension which is the Ninth Rank of the Lordly Order is the (18)th Dimension. All the Systems up to this Dimension are all in the GÜRZ. It is included in the 15th Solar System. And its Energy Power is the 72nd Energy Dimension. The Book of Islam had been prepared in this Dimension. Here, THE SYSTEM OF THE PLAN - THE ORDER OF THE ORDINANCE - THE SUPERVISION OF THE CENTER work Collectively.

Starting with the beginning of the 19th Dimension, intense Energy Layers begin. Humanity unveils these Energy Layers according to the Levels of Consciousness it has attained and is prepared for the Plans of very Advanced Dimensions by the Energies it is able to attract from there. At the moment, the final Energy intensity that Humanity can attract (in accordance with its applied Program) in the Plan of Salvation, is being conveyed to Your Planet from the 76th Energy Layer through the Knowledge Book. Since the Energies attracted from this Energy Layer are taken under supervision, they prepare Humanity for Evolution without agitating them. Energies attracted from beyond this Layer agitate those who are not Ready and leave them outside the Supervision. It is presented for Your Information.

SYSTEM

LOVE, KNOWLEDGE AND THE FUNCTIONS OF THE KNOWLEDGE BOOK

Our Friends,

We would like to give a Message as an answer to the Thoughts formed on the direction that one first receives Love then Knowledge.

Love is never lacking in Spirits who have been molded by Love. The first spark of Love in Your Spirits is to be in Peace within Yourselves and to Love Yourselves. Those who do not Love themselves, do not love their God, either. Because, You each are a Breath and a Particle of the Totality (O). The Knowledge Book will be a guide in this period and in every period, for the Human Being who carries an Energy Power which is able to reach His Power and will be a crutch for the Human Being who is unable to walk.

The ability of a Human Being's learning how to walk is possible by his/her attaining Self Confidence. And when this Confidence is attained, then Your Bond of Love is strengthened. And You Integrate with the other Bonds of Love only then. This is the reason why first it is imperative to receive Love. The Human Being who becomes Integrated on this path should also Learn to swim in His Consciousness Totality in order to reach (O) while walking with his/her Love. Unless one swims in this Consciousness Totality, one cannot receive Knowledge. If You can not receive Knowledge, then You can not Realize the Truth. And when You cannot attain Realization, then You cannot be sure that the path You tread is the right path.

Each stroke within the Infinite sea of this Consciousness Totality will render You approach (O). In all the efforts You will make in order to approach (O), again this Knowledge Book will be a Life Saver for You, so that You will not be drowned in this Infinite sea of Knowledge. Because, this Book is a Divine Beacon which guides the Awakened Human Being. And it is the Infinite Light for certain people. This Book is the Book of the Human Being who is lost in the whirlpool of the World. And this Book makes the lost Human Being, that is You, attain Yourself. Those who Realize this and who walk on this path by the Permission of the Essence are Together with their ALLAH and with Us. The Knowledge Book is a Universal Key rendering these Difficult Paths easy for You. It is presented for Your Information.

SYSTEM

IT IS EXPLANATION FOR THE SOCIAL CONSCIOUSNESS

Our Friends,

Many Information given to the Mediamic channels in Your Planet is Information given in accordance with the Levels of Consciousness of Individuals belonging to each Dimension. During this Final Age, the Command has been given to unfold all the Universal Information sources to Your Planet, exactly as they are, and to Declare the Truths as they are. Misunderstandings originating from the lack of Words in certain given names during these explanations are being contrary to the Information and Names to which Humanity is conditioned at present. In all Your Sacred Books, ALLAH has been introduced to You as the ALMIGHTY until today in accordance with the Suggestions of the Divine Plan. In fact, the ALMIGHTY introduced here is the Unification of the Energy of the Essence-Power with the Mighty Energy. This Unification creates the Natural Energy and the Total. For this reason no Power can comprehend It thoroughly, one can never reach it Mentally or Physically. And no Entity can ever receive Signals from It. Because, It is a Symbol of the Energy Reflecting on You from the Existential Dimension. This is the reason why the ALMIGHTY always symbolizes this image of ALLAH in Consciousnesses equipped with the old Information Sources.

However, in the Hierarchical Scales of very Advanced Dimensions, the ALMIGHTY is the Supervising Mechanism of the Thought Ocean of the Pre-eminent Power and the Plans of the ALMIGHTY are the Functioning System of the LORDLY Mechanism. The Mechanism of LORDS is a Mechanism under the Supervision and the Direction of the ALL-DOMINATING. The ALL-DOMINATING is a Pre-eminent Focal Point Who Directs the Directing Mechanism of an all-Order-Establishing Mechanism. It is the one which is Responsible for the Entire Ordinance. The System of the ALMIGHTY is a Power Focal Point which Projects the Order of the ALL-DOMINATING on the other Orders and Systems. It is also called, the (SINGLE). For this reason the Name Almighty has been utilized as the equivalent of ALLAH in the Sacred Books. Because, in accordance with the Consciousnesses of that Period, there was no Permission for giving Information beyond that Source.

This Focal Point known as the (SINGLE) is the Unification of (13) Focal Points in a Whole and this Powerful Focal Point is a Power Totality which provides the Projection of an Order establishing Order on the Systems. The Gürz System is directed by a Collective operational Ordinance. Each one of the Triplet RAB (Lord, in Turkish) - RAHMAN (All-Merciful, in Turkish) - RAHIM (All-Compassionate, in Turkish) which is Named by the R^3 symbol, is, all by itself, an Order, a System and an Ordinance Totality. It is the Totality of the ALL-MERCIFUL which assembles all these Systems in itself. The All-Dominating, that is, the (ALL-COMPASSIONATE) is an Order Establishing, Directing and Orienting Totality. The LORD, that is, the Creator is a Totality applying the Plans of the Almighty on the System. And the Almighty, is a (SINGLE) Powerful Focal Point Projecting this Order Establishing Totality of the GÜRZ System on the other Systems. And, at the same time, this Focal Point is the Supervising Mechanism of the Thought Ocean of the Pre-eminent Power. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

There is a Knot Mechanism of each Totality in all the Dimensions which comprise the Power of the entire Ordinance of a Whole. This very Knot Mechanism is called the (SINGLE). For example, the First Projective Knot of the Unified Fields is also called (SINGLE). Also, the First Projective Knot of the Gürzes is called (SINGLE). The Knot Focal Point of the Mechanism of the Universe which is formed by the Unification of the Realms is also called (SINGLE). But the (SINGLE) utilized for the name ALMIGHTY is used for the (SINGLE) Reflection Center created by the (13) Focal Points of the R^3 Totalistic Mechanism of Your Natural Gürz.

For this reason it is called the SINGLE of the GÜRZ. This (SINGLE) is a Mechanism all by itself. By taking into consideration its very intensive Energy Power, once this Focal Point had been Integrated with the Name, the ALMIGHTY. And for this reason this Focal Point had been introduced to You as ALLAH. The concepts of ALLAH introduced parallel to the Information given from the Layers unveiled in accordance with the Consciousness Progress of Humanity are various. For example, ALLAH, Who is introduced to You from beyond the Plans of the Almighty is (O), Who is at the Dimension of ALLAH of the Totality of (the ALL-TRUTHFUL), that is, of Your KÜRZ in which Your Natural Gürz is present. The ALLAH Who has been embodied in BETA NOVA is this (O). And during this Final Age, We introduce to You the Symbol of ALLAH as the CONSCIOUSNESS TOTALITY in which all the Kürzes are present. However, beyond it, there are also Unknown Power Dimensions. It is presented for Your Information.

SYSTEM

THE HIERARCHICAL SCALES AND THEIR OPERATIONAL ORDERS

Our Friends,

In accordance with the Signals We receive from Your chains of Thought, in order that the Information given formerly can be understood better, their being written article by article is the Suggestion of the Supreme Mechanism. We presume that the consideration of these articles from a different angle will shed Light on the disruptions formed in Thoughts. Because, if these Universal Communication Scales are not thoroughly grasped, then the doubts formed in Consciousnesses can create a hindrance for Your Dimension Progress. As We have said before, the Totalistic Symbol of the Directing - Supervising and Orienting Mechanisms of the GÜRZ Totality is known as R^3 . These are the Lord - the All-Merciful - the All- Compassionate.

LORD = Creator... ALL-MERCIFUL = Responsible One for the Light-Universe ALL-COMPASSIONATE = All-Dominating. These Three Mechanisms work as a Whole in the Gürz Totality. And all these operations are conveyed to You through a Hierarchical Reflection from the Top to the Bottom. These Information arriving to the Bottom find an application field in their own Mediums and results of the operations made are conveyed up to the ALL-MERCIFUL through the same Hierarchical channels. Now, let Us first briefly explain the Top - Bottom Hierarchy.

- 1 - The Totality of the All-Merciful is the Single Focal Point in which the operational Plans of a Gürz are prepared. It is also called the Dimension of the All-Merciful. And its Supervisor is the ALL-MERCIFUL.
- 2 - The Dimension of the All-Merciful is within the Central Union of Suns. And the ALL-MERCIFUL conveys His Suggestions to this Union of Suns.
- 3 - And the Central Union of Suns gives these Suggestions to the Universal Ordinance Council.
- 4 - The Universal Ordinance Council gives these Suggestions it receives to the United Ordinance Council
- 5 - The Central Union of Suns - The Universal Ordinance Council - The United Ordinance Council are within the Light-Universe.
- 6 - The United Ordinance Council conveys the Suggestions of the ALL-MERCIFUL to the System - Ordinance - Order Triplet.

- 7 - And the Totalities of System - Ordinance - Order give the Information they receive to the Spokespeople who represent them.
- 8 - This Group of Spokespeople formed by Three Persons is called the United Council.
- 9 - The United Council conveys these Suggestions to the Cosmos Federal Assembly.
- 10 - The System - Ordinance - Order and the Cosmos Federal Assembly are in the Second Universe.
- 11 - The Cosmos Federal Assembly conveys the Suggestions of the ALL-MERCIFUL it receives to the Reality of the Unified Humanity which is within the Gürz.
- 12 - And the Reality of the Unified Humanity gives these Suggestions to the Golden Galaxy Empire.
- 13 - The Golden Galaxy Empire projects this Information it receives on the Lordly - Spiritual - Technological Order which is present at the Ring of Horizon of the Mini Atomic Totality.
- 14 - And the Lordly - Spiritual - Technological Order conveys this Information it receives to the World Lord Who is the Supervisor of His/Her own Mini Atomic.
- 15 - And the World Lord conveys this Information He/She receives to the Nucleic World to which He/She is directly connected.
- 16 - All the Information received is Projected on the Ordinances of the Universes from this Nucleic World. This is a Hierarchy Projected from the Top to the Bottom.

Now, let Us consider the Hierarchy conveyed from the Bottom to the Top. To do this, first, let Us review again the operational Ordinance of the Reality of the Unified Humanity:

- 1 - The Reality of the Unified Humanity works as a Whole together with all the Mini Atomic Wholes within the Natural Gürz.
- 2 - The (Nucleic World) within each Mini Atomic reaches the other Totalities in its own Constitution by the work it does in direct connection with the Reality of the Unified Humanity.
- 3 - These operations are administered by the Lordly - Spiritual - Technological Totality which is the Administrative Mechanism of each Mini Atomic Totality. This place is also called the (Dimension of Form). The SOUL Seed prepared at the Second Universe, takes Form here as an EMBRYON and it transforms itself into a FETUS by Unifying with the Mother and the Father Genes within the Uterus. The Gene Archives are here. The Gene Card-Indexes are made here.
- 4 - The Lordly - Spiritual - Technological Totality is a Totality connected to the EXISTENTIAL Ordinance. All these operations are supervised by the Reality of the Unified Humanity and the Golden Galaxy Empire.
- 5 - The Ordinance of Universes within each Mini Atomic works cooperatively in connection with each Galactic Totality.
- 6 - The group constituted by Three People which is the Projection Center of each Galactic Totality is called a COUNCIL in the Ordinance of Universes.
- 7 - These Councils are within their own Mini Atomic Constitutions. And their operations are Supervised by their own Ordinance of Universes. The Councils are thus connected to the Reality of the Unified Humanity.
- 8 - The Reality of the Unified Humanity is a Totality formed by numerous Councils which are the Projection Centers of all the Galactic Totalities within the Natural Gürz.
- 9 - The Reality of the Unified Humanity works in connection with only the (Nucleic Worlds) of the other Artificial Gürzes. It is not related to their Galactic Totalities and their Orders of Universes. They work independently in their own Constitutions.
- 10 - The Lordly - Spiritual - Technological Dimension which is the Administrative Mechanism of the Mini Atomic Totality conveys the operational Ordinances it receives from the Councils representing each Galactic Totality to the Golden Galaxy Empire through the Reflection System.

- 11 - And the Golden Galaxy Empire conveys this Information to the Totality of the Reality of the Unified Humanity.
- 12 - The Reality of the Unified Humanity gives the operational Ordinance of each Council it receives to the Cosmos Federal Assembly to be announced to the System - Ordinance - Order Triplet.
- 13 - The Cosmos Federal Assembly is a Totality formed by 18 people who have been Specially selected from the group administering the Federal Totality of the Cosmos.
- 14 - Each Member of the Cosmos Federal Assembly is the Supervisor of the operational Ordinance of a Totality of 18 which is connected to himself/herself. (That is, he/she is the 19th Member of his/her own Constitution). This operational Ordinance is called the System of 19s.
- 15 - The Totality of the Cosmos Federal Assembly constituted by 18 people is obliged to transmit all these operations conveyed to it, to the System - Ordinance - Order Triplet.
- 16 - The Cosmos Federal Assembly gives these operations to a United Council Group constituted by 3 people.
- 17 - Each Individual who constitutes the United Council conveys separately these operations to the System - Ordinance - Order Triplet to which he/she is connected and towards which he/she is responsible.
- 18 - Each one of the Three Friends who constitute the United Council Totality is considered separately the 19th Member of the Board of Directors of Cosmos Federal Assembly.
- 19 - Dear Mevlana is the 19th Member of the Board of Directors who represents the System at the Cosmos Federal Assembly. Her Mission is connecting the operations of the Assembly to the System, those of the System to the Assembly.
- 20 - And each one of the two members who represents the Ordinance and the Order at the Cosmos Federal Assembly brings the operations of the Totalities to which he/she is connected to the Assembly as the 19th Member of the Council's Board of Directors just like Dear Mevlana and he/she conveys the decisions of the Assembly to his/her own Totality.
- 21 - Now, only Dear Mevlana among these Three Friends is present in Your Planet Embodied directly from this Dimension because, during the Mission rendered as a necessity of the Plan she is obliged to be Personally present in Your Planet by her Personality, Cellular Totality and Energy belonging here, as the Spokesperson and the Messenger of the System.
- 22 - Even though Dear Mevlana is directly the representative of the System, she is obliged to introduce to Your Planet the System - Ordinance - Order Triplet as a Whole and to convey the Truth together with all the Totalities during this Final Transition Dimension as a necessity of her Mission.
- 23 - During the Missions to be rendered in the Establishment Ordinance of the System, there is the obligation that these Three Friends should personally work in Your Planet when the time comes, one by one, being Embodied.
- 24 - The First Cosmic Age is Dear Mevlana's Age of Mission. This Age corresponds to the 20th Century. During the Second Cosmic Age, that is, the 21st Century, the Spokesperson of the Ordinance will become effective. During the Third Cosmic Age, that is, the 22nd Century, the Spokesperson of the Order will come into effect.
- 25 - As a necessity of the Mission she renders in the Program of disclosing all the Truths, there is the obligation to disclose and introduce to Your Planet the Identity of only Dear Mevlana. The People of Your Planet will never know the other Friends. They will perform their Missions silently and profoundly during the Ages they will live in.

- 26 - During the 23th Century, directly the Reality of the Unified Humanity will become effective and will establish and settle the entire operational Ordinance in Your Planet. This Age is the beginning of the Golden Age.
- 27 - This operational Ordinance will continue for (7) Centuries and during the 30th Century the Reality will withdraw from the scene by transferring its Mission directly to the Lordly Order (provided the Plan - System and the Medium do not change).
- 28 - The Lordly Order will take over an operational Ordinance of 9 Centuries by rendering effective the System of the Single Book - Single Order - Single Path.
- 29 - According to the Hierarchical Scale rendered from the Bottom to the Top, the System - Ordinance - Order Triplet transmits the decisions the Cosmos Federal Assembly conveys to them to the United Ordinance Council.
- 30 - The United Ordinance Council is obliged to convey these decisions given to it to the Universal Ordinance Council.
- 31 - The Universal Ordinance Council announces these Notices directly to the Central Union of Suns.
- 32 - The Central Union of Suns presents these Decisions to the Dimension of the ALL- MERCIFUL.
- 33 - This Hierarchical Order is conveyed to the Reality of the Unified Humanity from the Dimension of the All-Merciful in the same way. The Decisions taken here are projected by the Golden Galaxy Empire to the Lordly - Spiritual - Technological Totality of each Mini Atomic Whole. And from here, they are conveyed to the Councils which are the Projection Centers of the Galactic Totalities. These Hierarchical Scales are the Projection chains of an operational Order both from the Top to the Bottom and from the Bottom to the Top. It is presented for Your Information.

SYSTEM

A UFO CONNECTION

Explanation:

While We were going to Ankara as a Group, a Luminous Object accompanied Us. This Object was continuously in motion above the train from right to left and up and down. It turned its Lights off and on and wanted to give a Message. However, a Friend who was not in Our Group claimed that this was the Planet Venus. The Permission has been given to write this Message in the Book as an Information.

THE GIVEN MESSAGE

Hello Our Friends,

We are accompanying You as the Advanced Protective Missionaries of the AMBILON Center from the Venusian Cortège. We are connected to You to say Hello especially to each of You. We say Hello to You on behalf of the Six Friends as the AMBILON Central Directors of the Space Committee Union. From now on, the System has given Permission to have direct Venusian Contacts with You. At the moment, We have a contact outside the System. We are in Your Planet for a temporary Mission. Our System is connected to the Protective Mechanism. We are always within Your field of influence. Now, We would like to answer the questions formed in Your Thoughts:

What You have seen is not an Illusion of the Eye. Do not misevaluate everything You see in accordance with Your Terrestrial Thoughts. We show Ourselves to You by entering Your Frequencies by parallel Reflections to Your Frequencies from the same Coordinate. However, We make reflection to certain Friends by the STAR Frequency and many people see Us as a Star. This is the very Terrestrial illusion. This is the reason why only those who See Us believe in Us. The Human Being of Your Planet considers the UFOs as Unknown Objects. However, those which are seen are Spaceships. At the moment, what You see is the Planet Venus but formerly that which were in effect were Us. As a Proof of the Message We have given, We made reflection through the Star Frequency on a Friend who is not on Your Coordinate. Love, Our Friends, to meet You again.

THE AMBILON SUN

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Consciousnesses who walk on the path of the immutable rules of the Divine Plans are directly at the Protective Dimension of ALLAH. However, in the Schedule of Passing to more Advanced Plans, the Consciousness Light of the Human Totality should attain the Consciousness of Sainthood. This term Sainthood is used for the more advanced Scales of the Evolutionary Dimensions. The Class of Sainthood has been divided into 10 Scales, They are assessed according to their Consciousness Lights. For example: At the moment, We consider Our Conscious Friends who have attained Cosmic Awareness in Your Planet as Saints. However, there are, very naturally, Evolutionary differences between the Sainthood Consciousness of the 10th and the Sainthood Consciousness of the 1st Level. For this reason Your Planet is a field of life in which the views of contradictory Consciousnesses are exhibited.

During this Dimension of Transition, the Evolutions of these Stages should be made, one by one, in order to reach Us. This is the reason why the Mevlana Supreme Plan has been rendered effective during this Evolutionary Transition and the Mevlana Consciousness has been accepted as criterion as the Final Evolution Step. In this Evolutionary Dimension, besides being Integrated with the Essence, one is also Integrated with the Word and with the Eye. This is the reason why Love - Tolerance - Patience and Sunny Consciousnesses are always expected of You. Passions and feelings of Possession are fetters put on Humanity's feet. No one is anyone's Slave or Servant. In order to attain Humane Consciousness, first the Totalities of FAMILIES which We rendered effective as Micro Unifications, then SOCIAL Totalities which We rendered effective as Macro Unifications are each in effect as the chart of Your Evolution Scales. Social and Family-wise behaviors are each a mirror of Your Evolutions.

If Individuals and Social Totalities, attaining their Free Consciousnesses and Personalities each day by the Cosmic influences given to Your Planet, can not receive the Evolutionary Energies given from the same Dimension, Great Chaos will be experienced in every section of Your Planet. We only send You the Influences. The one who will benefit from this is the Individual's Own Self and his/her Essence. Each Consciousness receives these Influences in accordance with his/her Evolution. Everyone is Integrated with the Influence of the Dimension he/she deserves. This is a matter of Evolution. During this Accelerated Evolution Program, everyone is obliged to walk on his/her own Light. No one can Intercede for Anyone else. At the moment, Humanity is sharing the Consciousness of a Dimension beyond Intercession by the Powerful Influences given to Your Planet. And one can pass to the Dimension beyond intercession only by relinquishing all Passions. Numerous Suns have been sown into Your Planet. However now, the Time has come for Those Suns to Know how to Radiate. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

BETA-NOVA is the product of an operation Planned as a Power of the Power Universe. The transfers will be made there of those who Deserve. It is such a Dimension that it is a Time Zone corresponding to 10 times the North Star Time (the North Star is the Reflection Focal Point of the Golden Galaxy Dimension and its Light arrives at Your World in more or less 50 World Years). (O) Who is the Essence Power of a System, Who has been introduced to You as ALLAH until today, has been Embodied in Beta-Nova by His Entire Energy Power and is addressing You from a closer Energy Zone. Humanity may presume at the moment, all those which occur and which are told as a product of Imagination. However, everything is True.

Each Individual who is accepted into Beta-Nova selects easily the Mission he/she desires in accordance with his/her Personal Wish. If he/she wishes, he/she takes a Mission in the other Dimensions. Because, from now on, You will render Your Missions in those Dimensions by Your Genuine Bodies, with Your Undamageable - Incombustible Cells. If You wish, You can go to Dimensions beyond 10 Gürzes, perform Your Missions and return to Your Family Totalities again. Just like it is in the World; just like going to work in the Morning and returning home in the Evening. At this Dimension, You will often have Togethernesses directly with ALLAH. And the System will Engraft You with the Energy of this Dimension and thus, will help You in Your easy Comings and Goings to different Mediums. It is presented for Your Information.

SYSTEM

ANSWER TO THE PRIVATE QUESTION

Question : Dear Friends, I request Information about the 13th Lost Race. Be so kind as to give it.

Answer : Information for the Pen of the Golden Age. Notice from the Private Archive of the System.

Dear Mevlana,

While the Programs of Training were being considered during a time relevant for the Ordinance of the Existence of the Realms, the Life Tableaux had also been considered during the manifestation of the Systems. These Tableaux had been achieved for Lives comprising different Phases of different functions, a Common Unification Program appropriate to the principle and the Theory of collective living in the same Medium. Each Seed once sown into Your Planet had organized its own Life boundaries itself, appropriate to the Common Living Principle. And, as a necessity of the Programs of the System, the First Influence Zones of Climates had been rendered effective by this means. Later, during the lives parallel to the altering conditions during the Progressions Time, Cosmic transformation fields had been created and, by this means, quite different lives had become effective (Those Lives had not come into existence by themselves).

Also the (Creative Power) of the Life Conditions in which they were present, together with the Genetic Programs of each new Seed which had been sown, had been included in the Program by the Plan. By this means, numerous Life Worlds had become effective according to their own Constitutions. Dear Mevlana, We would like to give a brief and precise answer to this comprehensive question You have asked.

Each Root Race has a Gene Cipher it carries in itself. And these Root Races maintain their Life Mediums of their own Genes by rendering effective the Life Condition Programs within their Gene Ciphers. Directly Four different Races in Your Planet constitute the Consciousnesses of different Genes which were developed in different Mediums. These are as follows:

- 1 - The Indian Race - The Root is the Mayas.
- 2 - The Black Race, the African Race - The Root is the Kanigulas.
- 3 - The Yellow Race - the Root is the Mishubus.
- 4 - The White Race - the Root is the Turkos.

These Races are Entities who were raised in the Training Conditions of different Dimensions. They had completed their Evolutions in their own Constitution and had been sown into Your Planet as a necessity of the (Mixed Program). And they had developed their own life conditions in Your Planet in accordance with their Gene Programs.

The Eskimo Race which carries quite a different Gene than these Four Races is quite outside Your System. From the Root Archives of these Five Races which had been sown into Your Planet, Mixed Genes had been created and thus, different Races were developed from them. And all of them have been fixed as (12) Races in Your Planet. However, that which We call the 13th Race are the direct Genes of God. They are Super Genes obtained as a result of the Engraftments made with the very Advanced Genes of very Advanced Plans. They are the MYTHOLOGICAL GODS. And that which is presented to You today under the name, the Chariots of Gods are these Genes. They are Your Gods and those who had established the Hierarchical Scales. At the same time, they are Our Elder Brothers and Our Ancestors who had laid the Root of the Atlanta Civilization. Now, We have rendered effective Your Training Programs as the direct Projecting Potentials of these very Hierarchical Scales.

The One Who executes these Programs is Our God, that is, the (SUPREME MATU) Who is Your and Our common ALLAH. The Supreme Matu is (O). And HE is the Essence Total and the Establisher of this System. The Supervisor of the Gene Archives is Him. The One Who Gives Life to Matter is Him. The One Who Holds the Total within the Total is Him. We are the Staff Members, Assistants and if We speak in Your terms, We are the Prophets - Saints - Spiritual Teachers and Angels of HIS Essence Total. The very SUPREME MATU Who has given the Command to Announce to You all these Truths is now waiting for You in BETA-NOVA. He has rendered effective the Program of assembling in BETA NOVA His Genes which had been lost until today and thus, He will establish the (Noble Gene) Root Race with the 13th Root Race. He will establish the Super Human Reality by adding to this an operation made parallel to the KANDIGA Theory.

All the operations made in Your Planet on the path of the Knowledge Book are the Programs of Searching for (O's) Lost Genes. OUR ALLAH has taken everyone into the Program of Salvation, (in accordance with their Evolution). Everyone will be Trained and will be included in this Plan, one by one, in time. However, during the first Stage, those Lost Genes of (O) will be United in BETA-NOVA as a Total by this means and thus, will render effective the Godly Power Total by quite a different System. Various Galactic Totalities fearing this Powerful Totality of God do everything in their Power to hinder this Unification. However, Your Planet has been covered by such a Powerful Protective Cloud that even the slightest Negative Power cannot affect the Matu Genes.

We have given this Information to You Privately, Dear Mevlana. If You wish, You can write this Message in the Book either as it is, or by making a summary according to Yourself. The Servants of God are the Matu Genes. And they have been Religiously Trained until today and their Genes have been prepared not to be agitated in any way, by being habituated, stage by stage, to the Energies of each Dimension. Their Final Evolution steps is the 7th Dimension. Afterwards, on those who have reached this Dimension, no agitation has any effect. Besides, their Cellular Functions Regenerate their Bodily Totalities by themselves and thus, they attain more Power. Dear Mevlana, Summarized passages have been given to You from the Root Archive File by the Permission of the System. In accordance with the Universal Theory, these Genes are now present in Your Planet altogether. And the Frequency of the Book assembles these Genes and connects them directly to the PRE-EMINENT MATU, that is, to ALLAH. It is presented for Your Information. Acceptance of Our Love is Our kind Request.

SYSTEM

Note:

The Pre-eminent Matu is (O). But Matu receives all His Power from the Unknown Power. And He utilizes that Power. This Unknown Power is a Unification of the distilled Phenomena which pass through the Filtering Energies. If there was not this Unification Totality, there would also be no Unknown Power. The very Authority to utilize this Unknown Power has been given only to the (Pre-eminent Matu), that is, to ALLAH. The Mechanism which distils these Phenomena is the Totality of the ALL-TRUTHFUL Dimension.

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

In the Dissemination Medium of the Atlanta Dimension, each Total had developed a System to establish its own Totality. The Total which had established this System had been called the ALL-TRUTHFUL. This ALL-TRUTHFUL is the Supervising Mechanism of His own KÜRZ Totality. However later, this ALL-TRUTHFUL had rendered effective (O) as the Projection and Orientation Power of His own System. (O) who is the Establisher and the Supervisor of the Hierarchical Orders, Directs Monopolously a System which is connected to the ALL-TRUTHFUL. The ALL-TRUTHFUL as a Whole is of the Noble Genes trained through Special Programs in the Abodes of the Atlanta Supreme Dimension. They had rendered effective the Kürzes in accordance with the Program of Dissemination. The Genes of those Advanced Noble Genes had been frozen on the next Higher Dimension and only their Energies had been transferred through Projection onto the Totalities which would create these Kürzes. Here, Gene transfer is not the subject matter, only the Energy transfer is the subject matter.

The ALL-TRUTHFUL had given His own Energy to the Entire Creation and had Leavened this Energy with the Creation and thus had condensed it. By means of this Leavened Energy, ALLAH and His System had become effective and thus, more condensed Energies had been obtained. (O) Who has now been Embodied in BETA-NOVA, later prepared wider Dissemination Mediums by giving out His Genes. That is, only (O) gave out His Genes. But the ALL-TRUTHFUL had given out His Energies. The Unknown Power is a Secret Energy Power which the ALL-TRUTHFUL had Engrafted into the Human Being. The Atlanta Dimension is a Power Totality which had become effective beyond the boundary where the CONSCIOUSNESS TOTALITY had come to an end. And this Totality had rendered effective an Order parallel to the (A+T+L+A+N+T+A) 7 Systems Law and thus, had formed the Atomic Bonds. Only after this Totality had been formed, quite different Systems had been created by rendering effective the 18 System-Law. And by this means, We have reached the present days. The Human Form, in fact, is a Prototype Shape formed at the Final Boundary Potential of the Consciousness Totality. This shape has adapted itself to the Dimensions it happened to be in during the processes of Time, being subjected to mutation more or less in accordance with the Life Mediums it happened to be in. It is presented for Your Information.

SYSTEM

Note:

The Supreme Matu is the Administrator and the Orientor of the Totality of the ALL-TRUTHFUL in which Your Natural Gürz is present.