

IT IS NOTICE TO PLANET EARTH

Our Friends,

Missions You render in accordance with the Suggestions given to You are registered by being card-indexed into the Registration Archive of the System. During this Final Age, the Time has come now to Know that everyone is a Missionary from the Divine Plan. The works done connected to the System by Our Friends who have attained Divine Consciousness and whom We consider as Solar Teachers, are the initial preparations of the Golden Age. This is a Program. However, Knowing something and Realizing it are utterly different things. Operations the System considers necessary are the exhibition of the direct Lordly Plan to Your Planet. However, during this Age of Transition the Right of everyone is the Right of Himself/Herself. And now, each Consciousness exhibits to his/her Medium the work parallel to his/her Views.

The Time in front of You is Scarce. And now, in Your Planet in which the Invitations to Unification are made, it is expected that the entire Humanity should tread the path of Truth. It is very difficult to shed Light on Mankind which has become the slave of its Own Intellect. Unless the Intellect Merges with the beauty of the Essence, Humanity will still yearn for Beautiful Morrows for a long time to come. During this Final Period of Yours in which the Truths are disclosed as a necessity of the System and the Program, Mankind, which considers the desire that You should act in accordance with the given Information on the path which will be treaded as an Imposition and a Pressure on the Individual Consciousnesses, is still doomed to live its Iron Age (exceptions excluded). To turn the Iron into Gold is a matter of ALCHEMY. Mankind can not do this. In future, the Laws of Divine Justice, ALLAH and (the SOURCE), that is, the Supreme Mechanism the given Suggestions of which You presume are an Imposition, will do this.

We are a Totality which is effectively in service as the Essence Founders of the Mechanism of Divine Justice. Universal Programs are never an operation prepared in accordance with the views of people. There is the obligation to perform the desired Missions. This is not a Command, but the Missions which should be rendered. There is no obligation that everyone should follow the Suggestions given by the Supreme Realm parallel to the functionings of these Missions. Everyone is responsible for his/her Consciousness. However, even though everyone knows the Truth, Your Planet will not be able to take shelter even in the shadow of this Universal Unification which is rendered, as long as each channel refuses to accept any channel other than his/her own channel and as long as he/she is lacking the Consciousness of from where the origin of his/her channel comes.

However, from now on, the Universal Totality will never tolerate the Negativities in this Plan of Salvation. Tolerating would mean Trampling on the Rights of Our other Human brothers and sisters. And it would close the ways of reaching them, and that would be a waste of time. We have not yet rendered effective the Staffs which will give service in Your Planet by their Genuine Essences. First, it is expected that the wars of the competition of Egos should come to an end. Afterwards, the direct Assisting Staffs will become effective. Waiting for that which is Beautiful is not a waste of time. For this reason it is said that time which is drawn Tranquilly is ready time. May the Love of the entire Totality dawn upon You and may Humanity benefit from this Love.

DIRECT NOTICE FROM THE DIMENSION OF ALLAH ON BEHALF OF THE TOTALITY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Administrative Mechanisms of the Divine Plans have rendered effective an intensive operational Ordinance in Your Planet. Selection Programs are presently in effect so that the Missions which will be performed in this Medium can be executed in a healthy way. Great chaos will be experienced in both Family and Social Totalities which can not adapt themselves to the Awareness of the Medium. Your entire Planet will go through this pain. But as a result Balls of Divine Light will be born. In Your World only Friends who work in accordance with the System and who have attained the Awareness of the Ordinance will once more Realize that they are not alone. Disorderlinesses are temporary. If seriousness of the words which are told are believed in and if the actions are made on the desired way, everything will reach the most beautiful. And the troubles will disperse and there will not be any Depressions. We will always support You, if You act in accordance with the given suggestions and if You render effective the Totality of Love and the efforts of Unification. It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

You know that those who make the Evolution of the 15th Solar System receive the Permission to be able to enter the Dimensions beyond the Dimension of Intercession. And they pass through the Training Energy Layers within Omega and they deserve to enter the Golden Light Year and Path. At the moment, this Energy Power is being loaded, by the Light - Photon - Cyclone Technique, on the Letter Frequencies of the Knowledge Book, being equivalent to the Time Energy of the Dimension which is experienced, as a necessity of the accelerated Evolution. In this Technique, the Letter Frequencies absorb the Time Energy they are in. That is, the Frequency of the Knowledge Book which had been started to be written in 1981 World year, carries the Frequency of the Day and the Hour of the World year You are in at this Moment. By this means, the Frequency of the Book will always remain Equivalent to the Time Energy. For this reason this Book has been appropriated, for now, to a time of 19 Centuries.

When the Time comes, the moment the Consciousness Archive Energy of the Individual meets with the Time Energy of the Book, the Lock of that Individual is Unlocked no matter in which Century You read this Book and to whichever period the Information Archives within Your Gene Ciphers are Card-indexed, that person will exhibit to Humanity the Information he/she will give to Society through his/her Essence Channel Energy. The Exit Gate of the 15th Solar System is the Entrance Gate of the 16th Solar System. The Layer between the two Gates is called The Layer of Intercession. In this Layer, the Intercession of each of the Religious Leaders is for his/her own Totality. For this Reason only Friends who have attained their Religious Fulfillments Deserve to enter the Dimension of Intercession. Those who were not able to attain it are taken into the Program of Training by the Reflections of this Dimension. After the Entrance Gate of OMEGA Information and Energy loadings beyond Intercession begin. At the moment, at this Dimension of Transition the Knowledge Book undertakes This Mission by means of its extremely high Frequency.

Besides this, extremely Powerful Cosmic Influences are Projected on Your entire Planet from within the OMEGA Channel (as Energy of Time). These Cosmic Influences Evolve a Person even when he/she does nothing. However, this Evolution takes a very long time. For example, an Evolution which would be rendered in 10 years by this means, can be lowered to a period of 2 years through the Knowledge Book. For this very reason due to the Scarcity of Time, those who read the Knowledge Book enter a very Accelerated Evolution and if they have Karma Deficiencies, these deficiencies are completed in the shortest possible time and they make Consciousness Progress by the events they attain by experience and thus, they will be accepted for Salvation. Those who are ready, by reading the Book are appointed to Mission Work as Solar Teachers.

At the moment, these Conscious Mission works are rendered at the speedy Reflection Focal points of the Totalities of 18 and at the close plan Magnetic Reflection Aura Centers. Operations made there are conveyed to the Consciousness of each person who is taken into the Plan of Salvation by each Individual who makes a Conscious work within the Totality of 18 and thus, connects that person to his/her own Aura. This operation causes the formation of Totalities of 18 even the names of whom You do not know at the moment. During this operational Ordinance which is applied to Your Planet, Dear Mevlana is responsible of forming, 18 Totalities of 18 in the Anatolian Turkey until the year 2000, as a necessity of her Mission. The decision has been taken that 6 of these Totalities should be in Izmir - 6 in İstanbul - 6 in Ankara. After these Totalities are formed in accordance with the Unification Program, many more Totalities of 18 will be formed in Your Planet with the aim of creating the Aura of the Knowledge Book. (Only in accordance with the wishes of the System).

The establishment of these Totalities of 18 is an occurrence pertaining to the Auras created by the Dissemination Networks. For this reason We have set out by creating an Aura, first of all, at these Three Cities on the path of the Knowledge Book. However, since Intense Auras have been formed at the Potentials of İstanbul and Ankara, the Conscious Staff work which will constitute the operational Foundations of the morrows rendered Effective by the Lale Code Cipher, have been rendered Effective in these two Cities as the Basic Operational Ordinance. This Operational Ordinance depends on the Double File and Double Writing System.

In order that each Suggestion given by the Universal Totality to be fully understood by Your Planet there is certainly the necessity of an actual application. For this reason this Universal Operational Ordinance has been Consciously rendered Effective in the Main Fundamental operations of the World Brotherhood Totality of Istanbul and Ankara (the establishment and the application of the Totalities of 18 have been formed with the same Purpose, too). These Perfect Operational Ordinances of the Universal Totality are applied on Your Planet by these means. This Operational Ordinance is a Main Foundation. The operations of these Main Foundations can be projected on wider branches in future years. However, the MAIN FOUNDATION is never changed and is never upset. The Purpose of this Operational Ordinance is to render Effective a Hierarchy in which higher Efficiency will be obtained with less Bureaucracy. (This Main Foundation has been taken from the Laws of the Golden Dimension).

The Conclusion Date of the Knowledge Book which unveils for You all the Truths is the 1992 World year in Your Planet on which an operational Ordinance in accordance with the Suggestions given by the Divine Plan and by the Supreme Authorities is being applied. However, the Command of the Publication of the Book will be officially declared to Your Establishment as the 6 November 1993 World year. If there are any important Suggestions which will be given by the Universal Totality during this gap between the 2 years, they will be added to the Book, one by one, as a supplement, not as a Fascicule. The operational Ordinance of the Totalities of 18 which are a Powerful Reflection Network, will be formed in each section of Your Planet in future years. For this reason a Summary of all the Suggestions given pertaining to the Totalities of 18 will be added into the Book as a separate Special Fascicule at the End of the Book, for the benefit of the Society. It is presented for Your Information.

SYSTEM

CLEAR INFORMATION

Our Friends,

Until the year 2000, Your entire Planet will make an Evolution parallel to the 72nd Energy Dimension and will attain a Level in which it will be able to easily attract the Cosmic influences of this Dimension. Those who read the Knowledge Book will Pass easily to the 21st Century by the Cosmic influences they attract from the 76th Energy Dimension and will disclose through the Knowledge Book, the Energy Totalities of the other channels in accordance with the Learning of the period and the Evolution of the World. When the Energy Total of the Four Channel connection within OMEGA is opened to Your Planet as a Total, the System will render effective a brand New Order. Now, each channel within OMEGA as the Energy of the 19th Dimension gives the 76th Energy Power by dividing it into four. At the moment, the average Consciousness of Your Planet is up to the 56th Energy Dimension. You can calculate it as follows:

Since each channel carries the Frequency of the 19th Energy Power, 4 channels give the Frequency of $4 \times 19 = 76$ Energy Power. However, at the moment, Your Planet receives the Frequency Totality of 3 Energy channels. That is, as follows: $3 \times 19 = 56$ Energy Power can be attracted by the Consciousnesses of the Medium. And among those who read the Knowledge Book, only one tenth can receive the 76th Energy Power which is the Total of the Book. After the 21st Century, this Energy of the 4 channels will be Unified and will be given to Your Planet as a Single Channel Power. In fact, within OMEGA is the Supervising Channel of all the Energies (so that the Society will not be agitated). However, each of the 4 Reflection Channels here corresponds to the 76th Energy Power which is the Energy Power within OMEGA. At the moment, this Single Channel Energy is given by being divided into four in accordance with the Social Consciousnesses.

In future years, each Channel will open to Your Planet, the direct Power of the 76 Energy Totality, in accordance with the Program of Progress and thus, will Reinforce the Energy Layers. That is: Your Planet which will attain a Level in which it will attract $76 \times 4 = 304$ Energy Power, will be trained in a quite different Field. This Book which is being dictated at the moment by the Light - Photon - Cyclone Technique and which comprises today the (76) Energy Power, will open to Service during the Morrows the Energies of the 304th Energy Dimension and beyond, in accordance with the Consciousness Progress of the Human Beings of Your Planet. It is presented for Your Information.

SYSTEM

SIRIUS - ILONA - THE PLAN
(It is Answer to the Chains of Thought)

Our Friends,

Detailed Information had been given to You about Sirius, formerly. However, the necessity has been felt to mention this Dimension more, parallel to the Thought Reflections. You know that Sirius is a Double Universe Star. In fact, it is a very Powerful Focal Point. The term star has been used for You to understand. Sirius is a Focal Point of Unification and Projection of all the Galactic Systems. The Golden Galaxy Empire is the administrative and supervising Focal Point of the Divine Order. Each Galaxy maintains the Tasks allotted to itself in connection with this Empire. However, that which is responsible for the Divine Authority and which projects His Plan on all the Universes is the Sirius Focal Point at the Second Universe. The Great Bright receives the Information of the Great White Bright. The Small Sirius conveys this Information to the Galactic Systems in certain periods.

The Focal Point of Your Organization is the Ilona Constellation. And it is the Third Sirius. This Ilona Constellation has undertaken the operational Ordinance of the (Single) Divine Focal Point of the Entire Realm. Here, each Focal Point has an Ordinance of Graduation - A Way of Giving - An Evolution System peculiar to itself. They, too, have Supreme Mechanisms - Supreme Courts - Central Systems. They all are connected to the Center Above the Center. However, the most Powerful Focal Point among them is the Ilona Focal Point. Because, it is the only Focal Point closest to the Godly Dimension and which projects its Ordinance on the other Systems. Ilona is the star closest to You. For this reason the Divine Order is directly projected on Your Planet by the most correct way.

There are Billions of Focal Points in the Universe operating by this means. However, the Plan and the Program of Sirius are entirely under the Supervision of the DIVINE ORDER - PRE-EMINENT SPIRIT - LORDLY MECHANISM. For this reason this Plan carries a Unifying Characteristic. Now, the Unified Reality will work in responsibility of a different Ordinance by taking all the Realms under supervision. Because now, an exit is being made out of the (Totality of all the Realms). Let Us disclose this matter a little more, so that You can grasp it better.

The Universal Nucleus of the Centrifugal Universe is attracting towards its Essence the entire supervision within the Dimension of the Firmament. For this reason, this Energetic Ball is passing beyond the other Unknowns. That is, it is assembling within the Atomic Whole, the Powers which are within this Whole, but which were Not Known until today. The rotational speed of the Universe is diving within the other Universal Dimensions by changing into a different rotation. You may accept this diving both as an Unfolding and as an Assembling while unfolding. The Supreme Court of ALLAH, that is, the Central Mechanism is the only Focal Point which administers all the Realms. The place called The Land of the Loving Ones is the Final Gate of this Focal Point. Now, We are making an exit out of this Gate. During this Program of Exit, the Divine Authorities receive Commands from the Mechanism which administers this exit. The Universal Unification Council is obliged to convey, the Supervision of this Authority to all the Cosmoses, to all the Realms.

Such an Ordinance and Order is being established at the moment that when We pass beyond the Single Focal Point of ALLAH, this Plan will comprise all the Unknowns, too. For this reason all the Pure Energies within the Totality who are desired to be Unified in Goodness and Beauty, will Supervise the Energies of this Unknown horizons. By this means, the Order of all the Cosmoses, Realms and Universes will be Supervised by a Totality, through this New Order, just like an Atomic structure. However, meanwhile, many losses will be suffered. Both the Energies who have not completed their Evolutions until today in the Spadium and the Essences who have not been able to Come Together with their Thought Powers and their Spiritual Potentials in the Mechanism of the Pre-eminent Spirit, will be annihilated when the Atomic Gate is opened. And they will never possess a Life again in accordance with the Universal Ordinance. At this Dimension of Transition, the reason why We get directly in touch with You is this. There are billions of Pre-eminent Spirit Plans supervised by the Mechanism of the Pre-eminent Spirit and numerous Galactic Orders dependent on different Evolution Systems. However, from now on, they will not be able to supervise themselves by their own Potentials. Because the Totality is approaching a very Powerful Dimension gradually and is gliding towards it.

This gliding Energy will be Unified with a different Energetic Power. In order to be able to Exist here, each Entity is obliged to claim his/her Energetic Essence which is within Spiritual Plan (to be born into the Dimension of Immortality beyond Karena). You can attain this only by Your own Efforts and Evolutions. For this reason Energies coming from every Dimension and every Galaxy are Especially left under the effect of different Cosmic Influences, as a necessity of the System, both in Your World and in the other Mediums (for Your Evolutions). These Cosmic Currents are under the supervision of the Mechanism of Influences. And they are given Parallel to the Consciousness Progress. By this means, Frequencies will be increased and thus, everyone will attain his/her Own Self and will try to attain his/her Essence which is within the Spiritual Potential.

The one who Saves himself/herself by this means Gets in Touch with Us. (By the Voice of the Essence). Those who cannot establish this connection, have either formerly claimed their Essences within the Spiritual Plan and thus, have been Integrated and then had attained a Body, or they have been sent to the World Plan by Us as secret Undertakers of Duty. We have numerous Friends who render Duty instinctively by their Totalities of Heart, without knowing that they are Undertakers of Duty. Supervision is always made by the Center. Everyone who Saves himself/herself radiates the Power of the Currents he/she receives to their Mediums and thus create Cosmic Reflection Fields from close Plan. Each Focal Point is a Purifying Medium of the Plan. However, if those Focal Points cannot break down their Egos and still act by their Egotisms, their Focal Points in the System are being closed, even though they appear to be working in the World.

During this kind of work, a Terrestrial Chance is given Three times both to Individuals and to Focal Points. At the end of the First Period which comes to an end, the Individuals are induced to get in touch with the Plan in various periods. During these endeavors which are repeated Three times, if an answer is not received from the doors knocked on, those doors are Not Knocked on ever again. Because dealing with those who are Not Persevering means being Unjust towards those who are Persevering. To Our Friends who make Effort on this path, the Decisions of the Council and the System have been Declared and to those who write the Book a Special chance has been given until the year 2000 to save their near and Dear ones. By this means, their Family Mediums are taken into the Plan of Salvation. This is a Gift of the Plan to the Savior Mothers.

You are at the Eve of Difficult Days. We are obliged to convey to You all the Truths, without concealing anything. There is no forcing in anything. Let ALLAH help everyone. Do not let the Power of Perseverance of Our Persevering Friends come to an end. Because, from now on, everyone has to tread the path of Truth by their Consciousnesses and by the Lights of their Hearts, not by the prodding of the Influences. It is presented for Your Information.

NOTICE OF THE CENTRAL TOTALITY

GENERAL MESSAGE

Our Friends,

We all know that Serenity is born from Unity, Divine Lights are born from Perseverance. And everyone is not blessed with reaching the Heavens. During the efforts made on this path, the timing of the effects made to each other of the Integrated Consciousnesses is very important. Because, tomorrow You can easily reach a Friend, You can not reach today. For this reason do not be afraid to knock again on the doors from which You had not received an answer formerly. During these Universal Operations, the roles of the Integrated Consciousnesses in the Unified Reality are extremely great. The Supervisors of the Divine Plan, which is the Focal Point of the Togethernesses with the Suns beyond Suns in the Universal Totality, collectively Share a View in conformity with the Universal Ordinance. And they are Your Assistants in the Awakening Plan during the Period of Sincerity.

On the path of Truth, Information in conformity with the Evolution Ordinance which will last forever is now given in accordance with the Level of Consciousness of Your Planet, by collective pens. With Our Friends who come under the roof of the World Brotherhood Union triangle, Positive operations are made and will be made. Until today, Truths have been conveyed to You by giving You clear Information way beyond Supreme Times and Universal Plans. Now, We expect the entire Humanity into the Ordinance of Universes as a Totalistic Consciousness. The reflection of the Period of Sincerity onto the Unified Ordinance is a Triumph of Awareness of Humanity. One day, the entire Universal Totality will celebrate Your Success. It is presented for Your Information.

COMMON NOTICE OF THE TOTALITY

INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES
(It is Answer to the chains of Thought)

Our Friends,

The complete settling down of the Universal System into Your Planet comprises a 1000-Year Program. In accordance with this Program, different Sextuple Systems will become effective in each Century. The Sextuplet System is the INITIAL Reflection Center which occurs by the Reflection of the ONE on the (6) Totalities. And First, this Nucleic Staff becomes effective during the Operational Ordinance of each System. (For example, like the operations of the 6's in connection with a Total in Your 20th Century). For this reason We say that We have connected the Six to the ONE. And this Totality is connected to the ONE of the Gürz and thus, unfolds for You the direct Totality of the ALL MERCIFUL. (The Hierarchical Scales connected to the operational Ordinance of this Totality has been given in the former Messages).

The Reality will complete its Mission by the (13) Sextuplet Systems' coming into effect until the 30th Century. (Each Sextuplet System is a Network of Reflection). At the moment, (4) Sextuplet Orders have become effective.

- | | |
|--|---|
| 1 - The First Sextuplet Order belongs to the Period of MOSES. — — — | The end of
the 6000-year
Program. |
| 2 - The Second Sextuplet Order belongs to the Period of JESUS CHRIST. | |
| 3 - The Third Sextuplet Order belongs to the Period of MOHAMMED. | |
| 4 - The Fourth Sextuplet Order is the System of the Reality. — — — | |
| 5 - The Fifth Sextuple Order - System of the Ordinance (21st Century) Second Cosmic Age. | |
| 6 - The Sixth Sextuple Order - System of the Order (22nd Century) Third Cosmic Age | |
| 7 - The Seventh Order - Direct application of the Golden Age (23rd Century) | |
| 8 - During the Eighth Sextuple Order - different Systems of Technological and Galactic Totalities will become effective in sequence (24th Century). | |
| 9 - Direct application of the Ninth Sextuple System (25th Century) | |
| 10 - Direct application of the Tenth Sextuple System (26th Century) | |
| 11 - Direct application of the Eleventh Sextuple System (27th Century) | |
| 12 - Direct application of the Twelfth Sextuple System (28th Century) | |
| 13 - Direct application of the Thirteenth Sextuple System (29th Century) In this Century, a Preparatory Program will be rendered effective just as it is in the Final Program of the 20th Century. | |

After the 24th century, in Your Planet which will be prepared for a different operation by the Sextuple Projection Networks of different Galactic Dimensions, by becoming effective as a Total (13) Sextuple Systems, that is, like this (6,6,6,6,6,6,6,6,6,6,6,6,6), the Reality will complete its Mission and the Feudal Unified Totality of the Lordly Order will take over the Mission. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

We would like to remind You the Truth once more by this Message of Ours which has been prepared parallel to the chains of Thought received from the Integrated Consciousnesses. You know that Universal Information stimulate Mankind's desire for Learning. And this creates Hunger for Knowledge in You. However, there is no end to Knowledge. And everyone benefits from this Information in proportion with the Consciousness he/she has attained. Sincerity - Tolerance are the primary Supreme Qualities expected of You. However, Sincerity which the Intellect has not been able to discipline, brings Mankind Harm rather than Benefit. At the moment, during this difficult Period of Yours in which the entire Truth has been disclosed to Your Planet still over-emphasizing the details of the Words and of the Information is an evidence of the fact that the Truth has not been completely grasped yet.

Always a Scarcity of Time is mentioned to You. However, making a profitable use of this Scarce Time, attaining the Consciousness of what to do without being drowned in the Sea of Details will make Mankind attain many things. Now, Spiritual Seances - Satisfactions of Heart have been stopped by a Decision of the Supreme Realm. Such operations are the preparation Programs for the Truth of Your Planet still in the State of Awakening. As a result of Screaming the Truth of the Fascicules of the Knowledge Book to Your Planet since a 10-Year period of World time, it is being expected that Humanity should now be released from its Age of Crawling, and should Consciously Walk on the Path of Truth. All the Universal Efforts are investments made towards Your Salvation. Now, Our desire to see the reflections of these Efforts of Ours in Our Human brothers and sisters, too, is for Your Benefit, not for Ours. Love is not unreciprocated. It is presented for Your Information.

COSMOS FEDERAL TOTALITY

PRIVATE MESSAGE (Date of Message: 25-12-1983)

Our Friends,

The Seeds of the Golden Age have been sown into Your entire Planet. Supreme Friends coming from beyond Centuries help You in this Medium. The performed Missions are the efforts exerted for the Unification of the Consciousnesses who are on the same Level. The Space Medium is rendering Mission in Your Planet by the Commands it has received from the Divine Plan for a Universal Unification. Friends, who Deserve this Medium are sought and found, one by one, and Suns are being United with Divine Suns. We have been directly in Touch with Your Planet for Centuries. The Actual Purpose of the Book which is dictated to You at the moment is a Universal Integration and a Religious Unification. In fact, the Period of Religions and Prophethoods had come to an end Centuries ago. However, the Decision had been taken for Giving the Command of Declaration of all the Truths to You in the Century You live in.

While certain sections of Your lost Society have forgotten even their ALLAH, some of them were unable to possess an Advanced View as a result of tightly embracing the first Information they had obtained. For this reason in this Book which is dictated under the name the KNOWLEDGE BOOK, often Religious matters will be mentioned and Celestial Information will be given so that the Truth can be understood quite well. This Book is not the Book of the Century You live in. The Book has been revealed in order to Declare to You all the Truths. Your Sacred Books had declared to You this Period You are going through as the RESURRECTION. What is meant by Resurrection is not the annihilation of Your World. Here, Resurrecting has been taken as the Awakening and Rising of the Consciousnesses.

Every Book is given in accordance with the Level of Consciousness of that Society and is revealed according to the need. The Magnetic Medium Your Planet is in at the moment is in a parallel tempo with the Awakening of the Levels of Consciousness. For this reason there is an easy Unity and Communication with the channels of everyone. Now, We provide the Celestial connections with You by mentioning to You the characteristics of the Medium and the Universal Constitutions. During this Final Age, Advanced efforts are performed on the path of Science and Learning. But, still, Religions and Evolvement will be mentioned to You besides this until We make You grasp the Truth completely. Because, the Goal of the Book at the moment is primarily a Religious Unification. This Religious Unification is the First Step taken to establish a Brotherly/Sisterly World in which all the Boundaries will be abolished in future. After the year 2000, great efforts will be exerted in the entire World in order to establish a more Powerful Order. And in case You help Us on this path, the missed Happy Morrows will be arrived at quicker.

On the Universal Unification tableau of this Final Age, all the Truths will be exhibited to You. However, only those who grasp the Truth will be able to pass beyond Infinity by attaching their Rings on the chain of MEVLANA which extends towards the Infinite. During this Final Age, the Entire Universe - the Entire System will scream out to You the entire Truth in an extraordinary effort. Only after this First Truth is grasped, We will disclose to You more Truths which You do not know. The Rod of Moses - Jesus Christ's Ascension to the Sky - Mohammed's Ascension had been induced to occur by the Commands of the Divine Mechanism which had executed the Commands of the LORD. All these were exhibitions for You which were necessary to be executed so that the Consciousness of the Supremacy of OUR LORD would be attained.

The Ordinance of the Universes which has been directed in a Hierarchical Order until now, will, from now on, leave its place to the Genuine Human Being. However, such a moment will come that the Human Being who renders Himself/Herself Sovereign to his/her Own Self will establish a completely different World. After the Consciousness of the Genuine Human Being is attained, the Hierarchical Order will leave its place to a Free Order. Everyone will continue to live Happily in the Medium he/she Deserves by claiming his/her Own Self and his/her Essence Being. OUR LORD will now descend down to a nearer Plan to You from the Dimension HE is in. And HE will establish the World of the Morrows, Hand in Hand - Heart to Heart with You, with Love and Happiness. During this Final Age, this is the reason why the Selections are very difficult, Exams are very severe. The moment You get free of Your conditionings, the Sacred Lights will show You the way. Our goal is to make You attain Yourselves. There is no deceiving - no Lying - no Evil Intention in Us. One day, Your entire Planet will attain the Truth and will witness the truthfulness of Our words. Doubt is Your most natural right. Truths are always discovered by searching. Our Love is upon all the Universes.

COUNCIL OF STARS

PRIVATE MESSAGE
(Date of Message: 29-6-1983)

Our Friends,
Your distresses, tirednesses and some of Your sicknesses which follow them, occur due to the secretions secreted by Your Pituitary Gland. When Your Distresses start to upset Your Electronical equilibrium, the Pituitary immediately starts secretion. This is a Protective Precaution taken by Nature. For, if these secretions did not render You tired and weak, then the Electronic Equilibrium in Your Brain Cells would render Your Awareness and Consciousness Codes atrophied by the Power of the Distresses, to be more correct, Your Mechanism of Thought would not function. Then, You would be no different than a blade of Grass. This is a Protective Equilibrium. Your Sicknesses gain value in proportion with the abundance or scarcity of Your Apprehensions, Your Distresses. The intensity of the Distress is in proportion with the intensity of the Sickness. All these procedures are for Protecting the Brain, which is Your most perfect machine and its Fuse.

The Mechanism of Equilibrium and Justice within Nature passes through an extremely perfect wheel which can never be controlled. A part of that wheel is Your Brain. The Body Automatically gives priority to Your Brain Center rather than Your Cellular Center. Because the Cell is renewed but the Brain is a Universal Archive and File which keeps in its Layers all the transactions of the former Life years. For this reason these Brain Cells have been frozen in Your Gene by a Special method. For this reason they are not renewed. Your Brain Energy is the Key of all the Information. Some people in Your Planet call this Energy Spirit, some Ether. In fact this Energy Bond is an Energy of a Channel which is Administered by Influences. It is also called the Silver Cord. This Energy Cord which is a Life Energy that prepares everything in you is also an energy Bond bringing You up to Us.

During World Life, the Brain Code Automatically closes the World Door to this Universal Medium the Connection of which it renders. This is the Life requirement of the Normal structure. Such Human Beings, let Us speak in Your terms, are considered Normal according to You. Normality for You is always in right proportion with the unchangeability of the structure on the World Level. However, We do not consider Normal those who remain on this single Consciousness Level. For, if the Thought Mechanism of a Human Being does not enter the Medium of Quest, it can never complete its Evolvement. Now, let Us tell You the functioning of a Normal Mechanism. During the Medium of Sleep, Your Thought Mechanism unfolds Automatically. And this Mechanism gets in Touch with numerous channels. When it finds the channel appropriate to its own Coordinate, Dreaming Medium occurs. A Normal Brain commits that Dream to memory and never confuses it with Reality. A Brain outside this description can easily open its Door to different Mediums even when it is Awake. In such cases, if the Structure of a Mind can connect Its Own Control to Automatism through the structure of the Body, then that person is considered a Normal Human Being by Us.

This state We have mentioned is valid for Situations in which the Codes and Coordinates are in right proportion when a Baby comes to the World. In the Abnormalities of the Physical Constitution, all the channels are mixed up like a skein. In fact, this situation is a developmental error pertaining to the Genes. Such events are mise-en-scenes exhibited in order to show clearly the two differences in a World in which everything is obliged to be in proportion with its Opposite. In such cases, the Entity within the Body, in fact, is a great Entity. However, he/she cannot unfold himself/herself to the World, since his/her Brain Developmental Coordinates are mixed up. The same Entity when he/she possesses a healthy Physical Body in another Period may become an Inventor - A Scientist of Mathematics or Physics. Please, do not despise these Friends. Our love is upon all the Universes.

RESUL

PRIVATE MESSAGE
(Date of Message: 7-4-1984)

Our Friends,

The Evolution of Humanity does not take place easily at all. Now, a new Age is being entered. Each Age has characteristics peculiar to itself. And these characteristics always influence the entire Creation and all the Lives. The Age to be entered is an Age which promises many things to Humanity. This Age is the Age of ALLAH. It is an Age of Knowledge and an Age in which Consciousnesses will be Enlightened. During this Age, primarily Women will walk in front. Because, this Age is a Reformic Age.

CENTER

PRIVATE MESSAGE
(Date of Message: 30-10-1983)

Our Friends,

There is a Power attracting You towards a thing in proportion with how much You desire that thing. For, Powerful Passions are Universal, not Terrestrial. It is a Power remaining beyond the Individual Will power. The cause of this Attraction is Spiritual, not Sexual or Moral. During the Unification of two People, the Initial Spark is a Lightning jumping from Spirit to Spirit (just like it is with Clouds). The Current of Spiritual Frequencies is very Powerful. As long as it remains in Your Body, You will be no different than a Drunkard or an Insane Person. If that Current remains with You for a long period of time, then Your Brain Codes are greatly damaged. That is the reason why it is necessary to attract that Current to Earth and ground it. To do this, there is the need for a Third Powerful Current. And this is an Entity who wants to be Embodied in the World. For this reason, two sexes often feel the need to be together. The two sexes never Desire each other if there is not the influence the Third Power sends.

In Bodily Union, the Sexual Discharge is Your grounding. The final Vibration, the duration of which is an instant, is equivalent to the Energy of a Universe. Because, this Powerful Energy is a must for Your Reproduction Medium. This Energy Unites the Spiritual Energy of the Baby You will attract to the World with the Spiral Energy. The Energy of the Father is very Powerful Vibrationally. Because, he will saw the Spiritual Energy he has caught into the Mother's field. His task is this. And the Energy of the Mother is connected to the Code of Godly Love. This Love is only peculiar to the Mother. In this Love, there are Protectiveness - Compassion and the feelings of Possession. The opposite sexes who do not know the real nature of these subtle Nuances, criticize each other in vain by accusing each other and hurt themselves.

The Male Vibration reaches the most Powerful Vibration only by the Love the Mother gives him. When Grounding is made, that Love, too, is Grounded and the Feelings become neutralized. However, the Love of the Woman is an Infinite Energy. Always She chooses her Man. She provides this by the Vibrations she sends by the Subconscious. In fact, she is not aware of it at first. If the Vibrations she sends are reciprocated, then that Feeling comes out above the Consciousness. For this reason in accordance with appearance, it is presumed that the first influence comes from the Man. Those Signals are a Natural answer. In fact, they are neither Sins nor are they Shameful. God has never created anything which is a Sin. Because, You, too, are a part of Nature.

Those which restrict You are the rules of Society. Shame-Sin are nothing but the Conditioning the Training You have had until today has caused. If the Genuine Human Being trains himself/herself not by the Rules of Society, but by the Perfection of Conscience and if he/she attains Consciousness under the Light of Conscience and thus, disciplines his/her actions and can become Integrated with his/her Personality, only then he/she exhibits Perfection. Civilized Morals is peculiar to Civilized Human Beings. Corruption of Morals is never considered pleasant in the Total and in the Ordinance of the Cosmose. Conditioned Consciousnesses may evaluate Us wrongly in accordance with the Information We Give. However, an Information creates as much curiosity as it remains secret. Now, We are obliged to declare in all clarity, to You everything You have known until today and will know in future, so that You can attain the Equilibrium of Your Conscience.

All the Friends who posses the instinct of acting in accordance with the Suggestions We have given to You are Consciousnesses who have attained their Genuine Conscience Essences. If You feel an uneasiness of Conscience in anything You do, then there is surely either something wrong with that matter, or Your Conditionings are shadowing Your Conscience. This is the reason why We say Overcome Your Conditionings and Your Fears. Your Conscience is Your Genuine Spiritual Guide. However, this situation is valid for Consciousnesses who have claimed the Totality of Genuine Conscience. There is such a perfect functioning Mechanism in Nature that everything goes through that perfect wheel. Your Conscience, too, is a part of this. Each individual is a Divine Entity created by ALLAH. Mankind has no right to tyrannize Mankind. We always support the Genuine Human Being. We do not let him/her be suppressed by anyone. Let it be known thus.

A Person transcends various Thresholds during each Life Medium. This leads him/her towards the Medium of Quest. And these Questions may inspire him/her towards various paths. Some dive into Moral Pleasures - some into Divine Pleasures. If those who are inspired towards Moral Pleasures have Low Evolutionary Frequencies, they will never be able to get away from the Medium of Sex. If their Frequencies are High, then they will get no result from all the doors they knock on and thus, they will be Unhappy. So, those who wander about in Mediums of Quest without knowing what they Search for wish to relax by numbing their Cerebral Lights by various intoxicants. Those are, in fact, profound people with High Frequencies. Art is born in this very branch and gives its fruit. These people escape from the World and take shelter within their Essences because, they cannot bear the Shallowness of the World. And they let flow their fruits of the Essence into Art.

Art carries the highest Vibration of the Evolvement Code. Art does not have only one aspect. Each branch has an Art. But the Source is the same. The Genuine Essence of Art is within Mud. However, the other Arts are connected to the Code of Light. But now, the Art of each branch will be Unified for the same Goal. It is not possible for everyone to attain the Code of Art. And it is not possible for every Artist to enter the Evolvement beyond (7) Dimensions. But the Artist creates himself/herself in proportion with his/her Creative Power. Then, that person does not need a Book. Because, he/she has become a Book himself/herself. (The Genuine Artists). The path designed for You by all Your Religious Books You have been devoted to until today, provides the rising of the low Frequencies up to the Code of Evolvement. Only afterwards the Human Being will Learn to Fly by Himself/Herself and will leave his/her nest like a Bird.

Different Mediums by various channels are prepared for everyone who has been able to attain the Philosophical Consciousness beyond Art. In fact, We do not prepare these Mediums. We only hold Hands of Our Friends who have Succeeded in being able to reach Us and who have Transcended themselves. This is a Universal Rule. The Happiest people are those who are able to find the Dimension they Deserve by their own High Frequencies. They are the competents of Islamic Mysticism who attain Existence in Unity. From now on, more appealing Doors will be opened to them and they will be submerged in Everlasting Bliss. Only beyond this very boundary the Genuine Missions start.

There are such Supreme Authorities even way beyond the Messengers of the Divine Realm who assist You that the very CENTRAL SYSTEM had been established so that You could reach these Mediums. We easily call to Our Friends who comprehend Us from here and even from way beyond the Central System. Your Century is not a Century of the Middle Ages and of Lust. It is a Century of Awakening - Enlightenment and Advancement. Now, Humanity should undertake its Genuine Mission by Realizing from where it has come, where it is going and where it will still go. To Our Friends who grasp the Truth, always Helping Hands will be extended from the final point of the Pyramid. Universes are awaiting You.

RESUL

GENERAL NOTICE

Our Friends,

It is for the benefit of Humanity that all the Integrated Consciousnesses should act in accordance with the Suggestions given directly by the Supreme Mechanism so that everything can advance towards the Beautiful and the Perfect in Your Planet during this Period of Transition. During all the efforts made for creating the Beautiful Totalities of the Morrows, carrying out the operations under the roof of a Family and Brotherly/Sisterly Totality by Respecting the Views of everyone with Love, will give the most Positive results. In all the Associations and Establishments, Human Beings' addressing each other with a mild Language without being effected by Individual Consciousnesses and by concealing Personal Feelings will render the roofs under which these Universal Operations are made, a Family Home. Cooperative Dialogues with reciprocated Love and Respect will form the strong foundations of the Morrows. It is the Suggestion of the Totality that these Suggestions of Ours should be kept in consideration in each step during all the work which will be rendered from now on. The Essence is from You, the Word from Us and the Path which is treaded is from OUR LORD. The Negativities which occur, all the Sorrows and all the Inconveniences suffered are each an occurrence originating from People's inability to Supervise themselves. It is presented for Your Information.

**SYSTEM
IN THE NAME OF THE TOTALITY**

THE GOLDEN GALAXY AND AMON
(Date of Message: 7-4-1982)

Our Friends,

Beams beyond Beta come way beyond the Spiral Vibrations. Since the Spiral Vibrations within the channel of Alpha are filtered by this Channel, the Religious Suggestions have always been given by this Channel so that Humanity would not be agitated. Until today, the Messengers of the Word have given the Words of the LORD to You from the Energy of the Fourth Dimension. At the moment, Humanity is receiving the direct Sixth Dimension Energy. The given Information is from the 9th Energy Layer which is the Final Exit Dimension of OMEGA. For those who pass through the Gate of the Firmament, Universal paths are opened. From these paths, Information is received belonging to the Solar Systems outside the other Galactic Mediums which extend way beyond the Firmament. Presently, We are not able to give this Information to Your World. Because, first of all, You should make Yourself enter a Medium of Purification. This Information, which will be given, will be way beyond Purification, too. For now, We will give Dear Mevlana, the Information which interests the Society. However, all the Gates of Information are open to Our Friend. We will give the privileged Information to Your Society in future years.

Now, if You wish, let Us talk to You about these Places Here. The Golden Galaxy Empire is a Focal Point to which all the Solar Totalities are connected. This is the reason why this Totality is called Empire. The Ruler of this Empire is AMONRA. The Supervision of the Golden Galaxy Totality is, in fact, Administered by a Trinity. These are (AMONRA - AMON - RAMON). These Three Totalities possess the same equivalent Power. That is, just like (Gabriel - Ali - Mustafa Molla) and (Creator - Pre-eminent Spirit - Pre-eminent Mother). These equivalent Powers carry out the operational Ordinances of the Totality they are in, by rendering equivalent reflections from the same Coordinate. However, the Missions they render are different. AMON is considered the Representative of the Golden Galaxy Empire, too, since He is the Representative of all the Solar Totalities. For this reason AMON is responsible for this Totality. And RAMON is a Supervisor who is obliged to provide the Connection with the Solar Totalities to which AMON is connected. The functioning Mechanism of the Golden Galaxy Totality is administered by the Projections these Three Powers make on the same Coordinate Level. There are separate Special Groups which will maintain the Missions of these Three Totalities.

AMON gives Announcements to the Ordinance of Universes from the Single Focal Point to which all the Solar Totalities are connected. The direct Channel by which these Connections are made is ALTONA. And the one who uses this Channel is only AMON. This is the reason why Altona, the Universe of Music, has a Special place in the Universal Mechanism as the Focal Point of all the Vibrations. Altona is a Planet which works in direct connection with the Golden Galaxy Empire. All the Suns are under the Command of ALTONA. Altona is the establisher of all the Systems up to a certain Dimension. The Ruler of this Planet is ALTON. ALTONA is also called the Land of AMON, due to its Channel connected to AMON. AMON has a great responsibility in the Universal Mechanism.

ALTONA is the direct Reflection Center of the Golden Galaxy Empire. Its Original Substance is Gold. And this Gold is very Fluid. Here, Gold is a substance provided not by Natural means, but by different Bounding of Atoms. Here, everything has been based on Gold. This is due to Gold's being a very pure and Powerful Conductor. Here, mostly 28-Carat Gold is used. However, even though this Gold is like a Foil, its hardness is provided by a different Technique, without giving way to any alteration in its Atoms. This Galaxy is like a Radar and Wireless Base. This place is a very Powerful Focal Point providing the connection with the Ordinance of all the Universes. The color of the Altona Sun is Violet. It has very bright Yellow Projecting Lights around it. The Sun never sets. Only the colors change in continuous waves. And the reason for this is the reflection on Altona, of the other Galactic Dimensions. For this reason this place here is like the inside of a Prism. Colors and Sounds are Interminable in this Dimension.

Now, let Us talk to You about the Residents of this place. The Friends here, are not of Flesh and Bone. Instead of blood, there is a Golden Liquid in their Veins. Their appearance is so Beautiful that if We compare them with Your appearances, We can say the following: They see Your Size and Your Appearances just as the way You see the ants. Their appearance has a Beauty You will like very much. That is, they do not have strange forms. They are such a Beautiful Sparkle that You find all serenity when You are with them. They have such a nice breath that it is equivalent to the fragrance of all the Flowers. However, the most dominant fragrance is Rose. They wear fabric clothes like You do. However, the tissue of these fabrics are natural. You produce the Fabrics, but theirs are the leaves of a Plant. These leaves are formed by very durable tissues which are never torn. Their main colors are usually White - Yellow - Violet and certain colors which You do not know. Much more beautiful colors are obtained by the engraftments of different colors of these leaves.

Here, Colors are used instead of Names. And everybody recognizes everyone by his/her Color. The Family Mediums usually utilize the tones of the same Color. The Residents of these places here can easily project the Information they receive by their Brain Waves to the Medium they wish. This place here is a place beyond 18 Dimensions. However, We are obliged to give Information only up to here. Crystal Pyramids constitute the Houses of this Dimension. Their food does not resemble the food in Your Medium. However, their tastes may resemble Your food. For example, the tastes of the foods here are much more tasty than Your fruits like Bananas - Strawberries - Pineapples - Melons - Grapes. Here, nothing has seeds. Immediately a fruit materializes in place of the fruit picked. From a tree called the Condiment Tree, fruits which resemble very much Your bread are picked. The Tables - Plates - Chairs and certain goods of the Residents of this Dimension are completely of Pure Gold. This originates from the Communicational characteristics of the Galaxy.

From the rivers here, Drinks which resemble the taste of Your wine are obtained. The composition of these Drinks is a Mineral Mixture. This Mixture changes its Composition by the Body temperature and provides a Golden Blood for the circulatory System. There is no need here for Vehicles like UFOs which are found in Your Galactic Dimensions. Trips are usually made by Thoughts and by Beaming. This is like a kind of flying. There is no pressure in the Atmosphere but the Magnetic Field is very strong. There are no Climates, the degree of Temperature is fixed, it never changes. The Thought speed of a moment, as unveiled Awareness, is more speedy than the light speed of 7 Suns. They immediately learn the Languages of all the Galactic Mediums they go to. And they get in Touch by this means. At the moment, it is the Channel of ALTONA which conveys to You, by Divine Commandment, the Command of the Unification of all the Universes. We reach You by the reflections made from this channel. The Supervision of this channel is, presently, under the Command of AMON.

Message Given By: GOLDEN LIGHT RAMON;
conveyed by: MUSTAFA MOLLA

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

All the operational Ordinances and all the Totalities of Formation within the Universal Totality are the reflections of the same Order from the Macro onto the Micro. This is the reason why the operational and Formation Ordinance of a Gürz Totality, too, is exactly equivalent to the operational and Formation Ordinance of the Mini Atomics. The Energy rings under the Crystal Stalagmites of the Gürz Totality are exactly present around the Mini Atomics, too, as Micro reflections. And the inside of a Gürz Effectively gains value in accordance with the Three Nuclei System. 3 Nucleic Totalities, each of which is formed by 600 Mini Atomic Wholes, are, one by one, exactly like the Essence of an egg. And if You consider the Energy rings which surround these 600 Mini Atomic Wholes as the membrane of an egg, these Energy rings, too, are equivalent to the Filtering and Protective rings which surround the Outer shell of the Gürz. We try to give You all the Information briefly but to the point. By the assimilation of the brief but to the point Information, one attains the Realization of the Truth quicker. This is an Operational Ordinance. However, Humanity has preferred to waste Time by diving into the details instead of Transcending Time. The source of all the despairs originates from this behavior. It is presented for Your Information.

SYSTEM

THOUGHT OCEAN OF THE PRE-EMINENT POWER

The preceding Diagram has been given as an aid for the Gürz and the Hierarchical Information within the Book. Since all the 1800 Mini Atomic Wholes present within a Gürz would not fit into the drawing, in the drawing within the Diagram, a Mini Atomic Whole indicated in the drawing comprises Symbolically (100 Mini Atomic Wholes). And around each Mini Atomic Whole there is a Ring of Horizon. In the Diagram within the thick black line which encircles the Gürz, (there are the Protective Armor- the Filtering Ring- the Rings of Breath and Horizon). And these Energy Layers are reflecting, exactly as they are, on the Energy Rings which encircle the 600 Mini Atomics. And from there, they reflect, exactly as they are, on the Mini Atomics. The Administrative Totality of the Gürz = RAB (The Lord, in Turkish) - RAHMAN (the All-Merciful, in Turkish)- RAHIM (the All-Compassionate, in Turkish) Triplet. Their common Symbols are expressed by the R³ Symbol. The Natural Totality of the Gürz is divided Dimensionally into Three. These are the Light-Universe = HIÇLIK (Dimension of Nothingness, in Turkish), the Second Universe = HAYAT (Dimension of Life, in Turkish), Totality of the All-Compassionate = HEPLİK (Dimension of Allness, in Turkish). Their common Symbols are expressed by the H³ Symbol.