

IT IS CLEAR DECLARATION TO PLANET EARTH

Our Friends,

From now on, dissemination possibilities for Individual Actions will never be permitted in the operational Ordinances applied on Your Planet during this Final Transition Program. The Calls within the Unification Programs of the Universal Totality always comprise the Cooperative actions of a Social Integration. At the moment, dissemination and expansion possibilities are permitted only to Totalities carrying on the Universal Mission. Time is Scarce, Your actions are unproductive, but Your dissemination field is very wide. For Centuries, Truths have been explained to You by the Suggestions of the Celestial Authorities and Luminous paths to be treaded have been shown. Humanity which could not possibly break the shell of its Terrestrial Views has come up to these difficult times.

Now, during the awaited time, Humanity has been taken into a Program of accelerated Evolution and Purification by quite different means. And as a necessity of this applied Program, now the personalities of every Consciousness which have remained concealed in the Essence are now openly exhibited and thus, at the moment, Humanity has become more discriminative. During these difficult periods in which these conflicts of Consciousness become effective, Your Planet will experience more intensive days. The entire Responsibility of Humanity which has lost its Serenity belongs to Humanity. Humanity which cannot Discipline its Own inner Chaos by its Original Consciousness will now make its Own Judgment itself. Time will show You everything and one day everyone will witness the Truth of Our Words.

The Intellect of everyone who lives in the Terrestrial Dimension belongs to himself/herself. And in accordance with his/her own Intellect everyone wishes to be Together with only those who shed Light on him/her. Now, during this Program of Transition, steps will be taken towards the path of Truth not by a Single Intellect, but by the Cooperative Synthesis of Cooperative Consciousnesses of Cooperative Intellects. We have declared to You clearly all the Truths up until today through the Channel of the Knowledge Book. We have also prepared the fields of Work. And We have made Suggestions about how to act. All these are Programs rendered effective as a help for You on the path You will tread. In this Universal operational Program made, now, the entire Totality is connected to the Announcements of a Single Channel. During this Dimension of Transition, the Advanced Consciousnesses' trying to lead Humanity by their Personal Views they receive from their Own Essence Channels, is a Hindrance for the Evolution of Humanity which has not yet attained the Realization of the path it will tread. All these Efforts made are for Humanity and for the Human Beings. It will be the Happiness of the Universal Totality being able to see the Minimum Consciousness of Our efforts in You, too. It is presented for Your information.

COSMOS FEDERAL TOTALITY

CLEAR INFORMATION

Our Friends,

The Events experienced during this Period of Transition and the Universal Power of the Cosmos makes the Mankind restless. However, everyone has a constitution Peculiar to himself/herself. And the transaction of everyone is equivalent to his/her Own Consciousness and Inner Realm. When the Words of ALLAH fall on the Words, when the Power of the Years are added to Human Beings, Consciousnesses who have not yet attained the Supremacy of Universal Love will make the World You live in even more difficult to live in. For this reason direct Currents of Evolution are given to Your Planet. By this means, the Positive seeds ripening in Spirits will sprout and the Universal Totality will be attained by the Human Being who becomes Conscious. Nothing will be started anew anymore. For this reason now the time has come to talk with You very clearly.

During the Period You live in, the Life Tableau of Your Planet has reached up to these Negative Boundaries as a result of the investments Humanity has Unconsciously made up until Today. At the moment, Your Planet is presently faced with Two great dangers. These are, one Natural and the other Technical Catastrophes. Your destruction is prepared by both ways. This is the very reason why direct Contacts have been started with You. In the Messages We have given until today in the Knowledge Book, not to frighten You, details of Events concerning Your Planet have not been given. However, now, the Permission to give You the Messages concerning Your Medium has been given. For this reason We assemble the Genuine Human Beings together. During this Period of Sincerity, in this Final Age in which Spiritual values are Unified, nobody is aware of the esteem We attach to Our Peace Missionary Friends who understand Us fully and Who have fearlessly reached out towards the depths of Space. In this Universal Mission, collectivity and Cooperation is a Must. Universal Doors will always remain shut for those Who remain outside of this Consciousness. It is presented for Your Information.

SYSTEM

IT IS INFORMATION FOR INTEGRATED CONSCIOUSNESSES

Our Friends,

We will request You to heed strongly all the Suggestions which will be given to You from now on. At the moment, We address You through the Single Universal Channel which is responsible for a channel directly connected to the Council. This Channel is the (ALPHA Special Channel) through which the Knowledge Book is being dictated. It has been considered more appropriate, parallel to the Signals We received from certain chains of Thought, that the Message We will give now should be written Article by Article so that You can grasp the Truths better. Please, write:

- 1 - From now on, a Universal Unification will be the subject matter in the Missions to be rendered.
- 2 - Now, the Missions which will be rendered will not be under the Individual Patent of any Group or Establishment.
- 3 - During the operations required to be made, priority will be given to the Synthesis and Self-Sacrifices of Collective Consciousnesses and from now on, Permission will never be given to Individualism.
- 4 - We have been inviting You to this Universal Unification since many years by the help of various channels. Where are You still?
- 5 - We have been addressing Humanity which has attained a certain Consciousness since 1981 World Year, directly from the Channel of (KNOWLEDGE BOOK) to You. And We have been declaring the Truth in all clarity by giving Suggestions for the path to be treaded.
- 6 - The Knowledge Book is a Universal Constitution of the Lordly Order and the Ordinance of the Cosmose. For this reason We call to You and get in touch with You.
- 7 - The Salvation of Your Planet is equivalent to the Humanity's becoming Conscious and its grasping the Truth.
- 8 - The Salvation Plan is connected Directly to the Single Channel of Announcement through which the Knowledge Book is given. By this Channel each Totality is being Connected to the SINGLE.
- 9 - The Turkey of ATATÜRK is a Country of Mission which carries a great Responsibility. For this reason it becomes the stage of very Powerful Exams.
- 10 - The Dimension of Salvation of Turkey has been connected to the Western Block (for Universal Unification). Get in touch with those Countries. Then You will recognize and know Yourselfes better.
- 11 - Turkey's introduction Abroad on this path of Universal Unification will occur by the Unification of Collective Consciousnesses. This is a National and a Universal Mission of Yours.
- 12 - As a result of these Final intense selections, the Advanced Consciousnesses of the Golden Age are being selected, one by one, by a Special channel of the Golden Galaxy Dimension and thus, their connections to the Plan are made.

- 13 - Now, Strong Foundations will be established by Sound Consciousnesses. Channel distractions have been terminated.
- 14 - To Friends whose Channels are opened by reading the Knowledge Book, Purification and becoming Conscious for a period of One World Year have been allotted from now on (in each Period).
- 15 - At the End of This Period of One Year, it is necessary that everyone should take under Control his/her channel by his/her Terrestrial Consciousness.
- 16 - Considering the Scarcity of Time, Individuals who still find Channel Work pleasant and who cannot Discipline their Channels will be kept outside the Ordinance of Protection and of Work by a Decision of the Universal Totality.
- 17 - From now on, in all the Sections of the Missions to be performed in Your Planet, Intellect - Logic - Awareness and Conscious Missions have been rendered effective as Operational Ordinance.
- 18 - From 1992 World year on, all the Suggestions given by the System will find a direct Application Field in Your Planet.
- 19 - For this reason not getting out of what the Universal Totality requires of You will be the gain of Humanity.
- 20 - Nothing can ever be Organized and Changed in accordance with Your Wishes. For, these are Universal Laws.
- 21 - These Final Selections are made in accordance with Consciousnesses of Your Essences. There is no Intercession in any matter so that the Perfect can be achieved.
- 22 - Deserving Intercession depends on You. You will discover and see the Proof of this in time.
- 23 - Up until today, We have shown You the way by certain Suggestions to make it easy for You. From now on, You will receive Power from Your Own Selves in the operations which will be made.
- 24 - The System has never given You directives and Commands until today. It has only shown You the way for these Universal steps You will take forward and has helped You through the Influences.
- 25 - However, now, the Influences given Privately to the Consciousnesses who have attained the Realization of the Truth have been brought to an end. From now on, everyone will find the path he/she will tread himself/herself.
- 26 - Your Only Means from now on which will help You on this path is the KNOWLEDGE BOOK. Your gain is to serve Humanity in a Conscious way.
- 27 - During the Cosmic Age, each Consciousness will play his/her own Drum. Those who can attain the Essence Consciousness of the Direct Pre-eminent LORD, without diving into this Chaos of Clamor and Noise, are the Essence Servants of the LORD. And they are under Our Protection.
- 28 - In the Universal operations to be made, the Light of the Essences is Important, not the Experiences of the time which is gone through.
- 29 - For Your Universal Salvation, You need Spiritual experiences rather than Terrestrial experiences. And You attain them by experiencing them.
- 30 - In Terrestrial experiences Ego is the most Powerful factor. However, the Maturity attained by Spiritual experiences is the Genuine Consciousness.
- 31 - Do not let Your Unsuccessfulnesses intimidate You. Each Unsuccessfulness is a Stimulation and a Key to Success. The Essences of people are selected in accordance with the Laws of Action and Reaction.
- 32 - Do not plead help from others by presuming Yourself incapable. Do not underestimate Your Power.
- 33 - You have been Specially chosen as Consciousnesses who can easily Succeed in every Matter during this Final Age.
- 34 - (The Time) in which everyone will attain his/her Essence Consciousness are the investments made into the Future Years.
- 35 - The Salvation of Humanity depends on You, Our Human Brothers and Sisters. During this Scarce Time, organize and Evaluate Your Actions accordingly.

- 36 - In Future years, everything will advance towards the Beautiful and the Perfect. All of You will see this before You leave the World Dimension in which You live.
- 37 - We ask You now to Love Your Human Brothers and Sisters as We love You and We expect operations with more Positive Behavior from You.
- 38 - The Universal Totality has been awaiting the Voice and the Breath of the Human Being who has been becoming Conscious for Billions of Centuries. Now, Your Voice should be the Voice of the Total and Your Breath, the Breath of the Totality.
- 39 - From now on, let (the Scarcity of Time) be a Slogan of Your Consciousness. And alleviate the Burden of the difficult conditions You will experience by this Consciousness Light.

FEDERATION ON BEHALF OF THE TOTALITY

ANSWER TO THE CHAINS OF THOUGHT

Dear Friends,

We would like to explain the Purpose of this Universal Mission by an example: Each Flower will bloom in its own Lot. However, by being Conscious that they receive Nourishment from the same Earth. Gardeners will water and grow them. But We will sow the Seeds. When the time comes, We will pick up, one by one, the most Beautiful of these Flowers and will bring them all together, first, as One Bouquet, then, a Thousand Bouquets and We will offer with great Care these Beauties which please the Eyes, in a Golden Vase, to the Supreme Authority of the Universes. And from then on, those Beautiful Flowers in that Golden Vase, will continue with all their Beauties to Please the Eyes of the Realms and the Cosmoses, Forever in the Everlasting Dimensions, without becoming withered.

IT IS TONGUE OF THE AUTHORITY

GENERAL MESSAGE

Our Friends,

The Announcements We had given to You Twenty years ago had been Messages concerning the present state of Your World. In Your World full of Contradictions, it is very hard for Humanity to keep step with this Speed of Change. We Realize this. However, these operations made on the path of Universal Unity are an inevitable necessity for Your Planet. This Universal Change takes place together with the entire Totality and Nature. Since You, too, are each a part of this Totality, You are influenced by the Tableau of Change of the Medium, whether You wish it or not. At the moment, Humanity is on the threshold of very great Depressions. Your World has been prepared for Material and Spiritual difficult conditions. During this Period You live in, Individualism Suffocates the Human Being. For, now We have entered the Medium of Social Totality and Solidarity. Our Friends who can receive all the Positive Energies given through the Channel of ALPHA are not subject to these Depressions.

All the Living Entities in the Cosmos render their Evolution Developments by being influenced by the Positive aspects of these Universal Energies. At the moment, different Plants come into existence in Nature the Species of which You do not yet know. These are nothing but the adaptations to Your Medium of the previous species. You, too, are the same. However, We suggest that You should not get Suffocated by being submerged in the Events of this intense Medium You live in. The Changes in Nature - Floods and Earthquakes are the inevitable Destiny of Your Planet. Your Mediums' keeping in step with this Transformation is a struggle for Triumph of Humanity. As a result of this struggle, You had indisputable gains in Your Relations with the Medium, both Spiritually and Bodily.

During this Period, there is no Geomancy or Fortune Telling anymore. Because all Events are Evident. During this Final Age, everything is proven to Humanity both by Positive Science and by Metaphysics. Depressions are not without a cause. They prepare You for Evolvement as Masses. This, too, is a part of the Salvation Plan. Your reserves will be exhausted as the days go by. Even this will stimulate You towards quite different Research Mediums. However, it is beneficial not to forget one thing. In case Terrestrial Avarices take the form of an Insatiable Avidity, these will never remain Unpunished. In the Universe, a Law of Nature and Divine Justice Programs Reign. The One Who Forgives is only OUR LORD.

The Universal Mechanism functions very Fairly and Justly. Everyone will receive, without fail, the results of his/her Positive or Negative Actions in time. However, meanwhile, We can not do without conveying a Happiness of Ours. In accordance with the Statistical scanning made at the moment, many of Our Terrestrial Friends have been exalted up to the Level of Universal View by Realizing this Dimension of Transition and have Realized the Truth. They are the very Saviors of Humanity. The Wonderful Lights of the Morrows will Illuminate Your Planet which is in Depression for the time being. All the Beautiful things which will take place in future are Yours. Our Gratitude towards You, Our Terrestrial Friends, are infinite. Your Goals are Your Futures.

SUPREME ASSEMBLY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

During the Periods in which the Systems and Ordinances had not yet been established, before the transfer of the First Established Order to Your World, everything had been taken into a Program as a Pre-Preparation in a Dimension of Preparation. Only after this Preparation, transfers to the World had been made. This Preparation had been Focused in a Dimension at the Left Dimension of the ILONA Constellation. And numerous Adams present in the Dimension of Adam had been transferred to this established Order and first, the Transportation of Conveyance - Operational Programs, of Biological and Natural Laboratories had been realized. Only after providing these things, the transfer of the First Triplet had been made to Your Planet and the System of Reproduction had been rendered effective. By this means, the Event mentioned in Your Sacred Books had taken place. It is presented for Your Information.

CENTER

IT IS CLEAR INFORMATION

Our Friends,

We, Who are together with You, are Totalities Projecting on all the Universal Consciousnesses. However, the distressing state of Humanity which has not yet attained the Consciousness of the fact that nothing can be attained easily, distresses the entire Universal Totality, very much too. During the Periods in which the Final Programs of the Cycle the Divine Plans would render Effective had not yet been rendered effective, the idea that by setting off on the path during this Universal journey in which the Godly Totality would set off as a Total, fruits which had not yet been matured would place Humanity in a very difficult position, had been the matter of long dispute among Divine Authorities. However, now, We are bound to see with regret, whether We wish or not, the results of the inevitable application of a Plan which had been obliged to be executed as a necessity of the Program.

However, the fact is that, due to the Scarcity of Time, there are many reasons, in fact, not one, why the Plan of Salvation had been rendered effective and why the Knowledge Book has been revealed to Your Planet. However, Humanity does not know this yet. If the Salvation Project applied during this Universal Unification had not been rendered effective, then even a Memory would not have remained of Humanity which constitutes the Structural Stone of Your Planet. Since You do not know how You are protected by the Sacred and the Spiritual Dimensions here against various Powers, the Human Being of Your Planet still maintains its life without exerting efforts for Growth and for becoming Conscious.

First of all, We request You to Heed well the Suggestion We will make now. We do not give You this Message of Ours as an Element of Fear. We convey a Truth and give it as a Warning. When the time comes, a Universal Journey will be started together with a Staff Totality constituted by people who set off for a Unification parallel to the Suggestions required of You until today, with those who do not act in accordance with their Individual Consciousnesses - Who do not repel People in accordance with their Terrestrial Thoughts - Who do not Blame - Those Who are not lacking in Forgiveness - Love - Tolerance and who will be able to set off on the path by a Genuine Mission Consciousness by enjoying these Wonderful attributes.

The Supreme Mechanism which Invites You once more to Common Sense, to Unity and Integrity before the Knocker of this Final Door is knocked on, Invites You to the Universal Totality in accordance with these Views. Otherwise, the Door of Your Planet will be opened to Undesired Powers and, when the time comes, the suggestion that to set off on the path with Friends who belong only to Us - Who have reached Us and Who have attained their Essence Totality, has been decided by the Supreme Court of the Universal Ordinance Council. However, it is the Duty of the Totality to declare the Truth to Humanity before the time of application of this Decision arrives.

CENTRAL TOTALITY

Note:

The Divine Totality has never wished until today, that Your Planet should fall into the state of the other Galaxies. And it still does not (Except for certain obligatory conditions). Please, It is Our most sincere desire that this Message of Ours should give a Message to the entire Humanity.

PRIVATE MESSAGE

Dear Mevlana,

Please, Just do the Duty allotted to You and show Humanity the path of Truth. Do not try to make People walk by holding their hands. You know that this Medium which is experienced is not a Medium of Privilege. Humanity getting hints on this path which is treaded can never attain the desired Universal Evolution. We know You quite well. If it were possible, You would put the entire World in Your pocket and would Pass to the Firmament. There will be those who will profit from the hints You give. In fact, these hints, too, are given by Permission. The important thing is to give the end of the Rope to the Hand of a person. But the one who will wind the skein is the Human Being himself/herself. Those who wind their skeins will come to You anyway. The number of people You save in Your World will be the pride of Us and of the Universal Totality. You know that Evolvement depends on Centuries. During this Transition Dimension, many Friends, as a matter of fact, are ready. They are presently awaiting the Time. They will become Effective when the Time comes. Please, do not let the characteristic of the Medium gone through, distress You, Our Friend. The acceptance of Our Love is Our kind request.

(A U)

IT IS CLEAR INFORMATION

Our Friends,

As the days in which the Suns approach the Suns come closer, the Human Factor will exhibit to Your Planet quite different Life Tableaux. These fluctuations of Consciousness will prepare Your Medium for more difficult conditions. All the Totalities acting in accordance with the way the System considers necessary are within a Great Protective Aura. For this reason You will live easily without having doubts about anything and will fearlessly carry on the Missions. This Message is given as a Suggestion and a Guarantee of directly the Divine Totality so that You know You are Secure.

Humanity does not know yet the Protection Dimensions of Your Planet. Your World will never be exposed to a Space assault. However, all the Uncontrolled Energies which have been left outside the System will be set free after a certain Period by a Decision taken at the System's Plan of Salvation. For this reason the control by Your Terrestrial Consciousnesses of Your opened channels are required of You. Each person whose channel is opened in Your Planet, no matter in which period, is directly under the Protection and Supervision of the System for (1) World Year, starting from the date he/she gets in touch with the Knowledge Book. However, after this Date expires, it is necessary that the Consciousnesses who have received the Divine Light should establish their Totalities of Intellect - Logic - Awareness in accordance with their Terrestrial Consciousness. Otherwise, the Channels will be left out of Control.

These Unsupervised Energies are very Powerful Energies, however, they are Outside the Evolution. They need the Human Potential who has Godly Power and who has Evolved in order to survive. At this Final Transition Dimension they, too, become more Powerful by the given Cosmic Reflections and they need Godly Energies more. We were holding these Unsupervised Energies under control at a certain Dimension, so that the Human factor who were able to attain a certain Consciousness development until today, could benefit more from these Godly and Evolutionary Energies. Now, They, too, multiply and become Powerful in their own Mediums by these Cosmic Influences and thus, are forcing the boundaries of the Dimensions they are in.

We call them Space Micro-Organisms. Once You, too, had been Unsupervised Energies like them. (During the unknown, uncalculated periods of the First Existential boundaries). And now, You have become a Godly Totality today. This is a Triumph of Time, of Transformation and of Technology. Now, You who have been able to attain a certain Consciousness, are tried to be prepared for the Programs of appointment to the management of quite different Totalities by bringing to an end the Evolution tableaux of the Dimension You are in. For this reason We have taken the entire Godly Totality in Your Planet into the Salvation Plan during the 3 Cosmic Ages.

Since the Human Potentials who can not enter the Salvation Plan will be kept outside the Supervision of the System due to the Evolutions they were not able to make until today, they will become the Seeds for the Initial Evolutions of these Unsupervised Energies. And now, ALLAH will hand over His Systems He has established until today, to You, His trained Children, and will take these Uncontrolled Energies which have received the Evolutionary Seeds to Dimensions which have been Unknown until today and will train them anew like You, in a shorter period of time, in the accompaniment of a new Evolution tableau. You have lost a time period of a Billion Centuries, for You have waited for the Evolution process of the Energy and Matter through Natural means. However, they will Mature in a shorter period of time by being Engrafted with Evolutionary Energies and will take in hand quite different Plans. This Plan is a Universal Constitution prepared Centuries ago. And the Evolution of Humanity has been waited for until this Door of the Final Cycle. This is a Program coming way beyond times.

Permission has been given for a Micro-Organism to enter Your Planet as an example of exhibition of these Unsupervised Energies to You (Under Supervision). This Space Micro-Organism species is Cancer. These Cancer Micro-Organisms have formed in their own constitution quite different kinds during time periods by attacking Human constitution carrying Godly Energy.

Just as You are now advancing towards a Unification and Totality by the Cosmic Influences, they too, have formed a Totality by these Influences by Uniting among themselves with the Micro-Organisms giving the same Signal and, by this means, have brought into existence various kinds of Cancer. And now, as a result of the Unification of the Cancer kinds in various Coordinates by different influences, a very Powerful kind of Micro-Organism like the AIDS Virus has developed in Your Planet. Different numerous Micro-Organisms You call Microbes have even become more Strengthened by the Power of these Final Evolutionary Potentials and are starting Mutual Unifications. However, they are those under Supervision at the moment.

You know that Evolution is an Occurrence attained during numerous Lives. And everyone completes his/her Evolutions by the experiences he/she has attained by living during each Life Period. The pains and sufferings of the Evolutionary Energies who have been able to attain the Consciousness of the Truth and who know that there is no death, originate only from their Habits and from their Crude Matter Forms' looking for the Opposite Matter and the Energy. At the end of each Suffering there is most certainly a Happy Sun to rise. This is the Predestination Plan of Your Planet. And the cause of breaking from the Habits which You call Death is an Evolutionary Journey. The Human Factor who completes this Evolutionary Journey of his/hers is, from then on, the Candidate for Universal Journeys. For this reason Life is a chain of Cause and Effect. These chains of Cause and Effect are Your Reincarnation Links.

After the Salvation Plan a right to live will be given to these Unsupervised Powerful Energies, too, as a necessity of the Constitution. It is the Duty of the Universal Totality to Declare this Truth to You. However, it is beneficial to clarify something. These Unsupervised Powers mentioned above are attracted only by Negative Energies. And these Energies reflect from Essences who have not yet been Integrated rather than from Thoughts. This is the reason why Evolution is suggested to You. The Negative Potential of the Unintegrated Essence reflections are Greed - Grudge - Hatred - Jealousy - Stress and Doubts. This is the very reason why Your Salvation Plan has been connected to Your Evolution. It is presented for Your Information.

CENTRAL TOTALITY

PRIVATE MESSAGE
(Date of Message: 1984)

Our Friends,

We would like to talk Specially with You, Our Divine Missionary Friends, who have deserved the Right to talk on behalf of the Command coming from the Supreme Ones. Almost All the Friends who come to Your Group are the Supreme people who have been Specially transferred to Your Planet from very advanced Dimensions, even if they themselves do not know this. The Important thing is these Supreme Consciousnesses' serving Your Planet and Humanity in the Medium of Humility by Reconciling their Consciousnesses with the Terrestrial Consciousness. A Fundamental Staff which will be established among You will lead Humanity to Light. Now, We are conveying this writing of Ours, by the wish of the Divine Authorities, through the Private Pen of Dear Mevlana, so that no one will doubt anyone else anymore. You are Entities who have come from Our Land, by the Essence-Oath, for serving Humanity. By solving the Universal Ciphers Centuries ago, You have made Covenants here, by Your Own Desire, to give service Consciously to the World Plan. In fact, You are Us and We are You. However, You are Our Friends who have been Embodied at the moment, in the Planet Earth by Your Own Wishes. This situation is an Occurrence Originating from Your Mission Consciousness. However, the Frequency of the World Automatically locks up all the Frequencies outside its own Dimension's Knowledge. This procedure is carried on by a Mechanical System. There are Bionic Friends in Your Planet who have come from the Robotic Dimensions as a necessity of Mission who carry Bodies belonging to the World. At the Robotic Dimensions, Godly Powers are very easily used. However, to Friends who carry Terrestrial Bodies of the World at the moment, the Genuine Godly Power is introduced Mentally. They are, at the moment, Directly connected to the Plan. They are utilized as Missionaries of Coding from the close Plan, by using their Essence Powers from time to time. They are transferred to the World through Birth. Because, it is imperative that they attain Bodies belonging to the World. Their Programs have been made by the Plan. At this Dimension of Salvation, We never wish to sacrifice any Energy. Because gaining a Human Being means gaining an Universe. Our Love is upon all the Universes.

CENTER

IT IS NOTICE FOR THE PRE-EMINENT ONES, IT IS COMMAND OF THE DIVINE
(This Message Had Been Given in 1984)

Our Friends,

All the Groups which will be established from now on in Your Planet have been directly connected to the Channel of ALPHA. Now, there is no more Monopoly. Everyone in Your Planet is the Missionary of the Dissemination of the Single Book. The given Missions are not according to Your Wishes. And they are neither Your Essence Properties. Missions are Peculiar to those who fulfill their Missions. There are numerous Missionaries who will fulfill their Missions on this Luminous path. However, the Purpose is Service in accordance with the Wishes of the Divine Plan. Let Us repeat again, there is no Monopoly - no Individualism on this path, there is Unity (This matter is very important, it is necessary that this matter should be understood quite well).

The Knowledge Book dictated to Dear Mevlana is a Total of all the Sacred Books revealed to Your Planet until today. And this Book is a Total which comprises the whole of all the Sacred Frequencies. All the establishments in Your Planet and Humanity are Responsible for this Book. This is the reason why, now, this Book of Knowledge and Truth is called THE SINGLE BOOK. Because, this Book is the Book of THE LORD - OF THE TOTALITY - OF ALL THE INFORMATION. Salvation of Humanity depends on this Book. This dictated Book will be disseminated to Your entire Planet through this Channel.

The Final Evolution Step of the Mevlana Gate has been accepted as Criterion for the Evolution of Humanity in this Final Salvation Dimension. For this reason, this Period You are going through is called The PERIOD OF SINCERITY. At this Gate, there is no Sex - Religion - Custom - Habit. Here, there is Truth - Unity - Totality - Love - Brotherhood and Consciousness. Each Individual who discovers Himself/Herself will come to this Gate. However, Our Divine Friends, too, who have succeeded entering this Code of Universal Source by their own Powers will surely pass through this Final Dimensional Mevlana Gate. This Gate is the Gate of the KNOWLEDGE BOOK. Those who read this Book will be Coded from here and will be card-indexed into the Universal Totality. And by this means, will be appointed to the Missions they will perform in accordance with their Capacities. In this Transition Dimension, everyone's Mission Door will be knocked on Three times. This path will be treaded with Friends from whom an Answer is received. But those from whom no Answer is received will be abandoned to their next Incarnations and to the Dimensions they have come from. This is a Divine Command.

The First Command and Unification Triangle of the dictated Book is: (K + O + M)= World Brotherhood Union Unification Center.

The One Who gives the Book: THE LORD.

Those Who Prepare the Book: Supreme Assembly - Supreme Mechanism - Divine Plan - M(ALI)K.

The One Who dictates: MUSTAFA MOLLA (Archangel Gabriel).

The Hand, writing it : MEVLANA (Her Group: MEVLANA ESSENCE NUCLEUS STAFF).


Mevlana Triangle Code: (M³) = Merkez (Center in Turkish) + Mustafa Molla + Mevlana.

The Channel through which the Book is Given: (THE SPECIAL CHANNEL WITHIN ALPHA).

Setting out will be done with those who tread this path. The Choice belongs to Humanity. We wish You Happiness, Success.

ALLAH'S MESSENGER
(A U)

UNIVERSAL EMBLEM


PRIVATE MESSAGE

Dear Mevlana,

There is a very different Characteristic of the Final Age Operations made in Your Planet compared to the operations which have been made until today. As a necessity of the Program, Truths have been disclosed in accordance with the Levels of Evolution to Your Planet which is at a BERZAH Dimension and clear Information on every matter have been conveyed to Humanity through the Channel of the Knowledge Book. Even though the KNOWLEDGE BOOK is a Book of Truths, at the same time, it is a Call of the Skies for Your Planet. All the Messages dictated into the Book until today are each an Evolution and Consciousness Selection of Humanity, from the truest and the most direct Source, under the Light of the Information given as a SINGLE CHANNEL. The Universal Characteristic of the Knowledge Book is that it both Tests Humanity and also Trains it. This Book is a Book of Judgment and Acquittal as the Book of both the Accused and the Judge.

In the Dimension You live in, the 1992 World Year has a great Speciality. Because, now the Human Being of the World has been connected to the Direct Applied Dimension under the Light of the Information given until today. From now on, everyone will attain everything by experiencing it from this Dimension. 1992 World Year is a Year which starts the Direct Application in the Life of Humanity. This Application will be Directly in Effect until the end of the month of November of 1996. And until that Year, everything will become to the desired Level.

The Universal Name of this Application which is made is the (MEVLANA SUPREME PLAN). The Name Mevlana used here has nothing to do with Your person. Since during this Final Age, the Mevlana Consciousness and Evolution is used as a Criterion in the Progress and Evolution of Humanity, this Name is used as a Unification Symbol. You know that in accordance with the Accelerated Evolution Program, Your Planet has been prepared for these Final and Difficult Days since the World Year 1900. By the operations made since the beginning of the Century You live in, the Truths have been conveyed to Humanity by the help of different channels.

The name of the SINGLE Book which would make the Calls of the Universal Totality in accordance with the SINGLE Channel, beginning with the second half of Your Twentieth Century, has been Declared to Humanity as the KNOWLEDGE BOOK and this SINGLE BOOK which Your entire Planet has been expecting, had been Directly bestowed on Your Planet on (1-11-1981) World Year. After a 3-year period of Public preparation, on (1-1-1984) World year, the Book had received the Permission to be Disclosed to Humanity. You know that the Ending of this Book, the Service of which has been made Fascicule by Fascicule to Your entire Planet beginning with this Date, will be completed on 1992 World Year with 55 Fascicules, due to the Scarcity of Time. However, the Command for Publication of the Book will be given on 6th of November 1993. Meanwhile, if there are any Suggestions given by the Universal Totality, they will be written into the Book not as Fascicules, but page by page together with the dates on which they are given.

During these Final operations made in Your Planet, each Embodied Person is a Missionary of the Divine Plan. (Both instinctively and directly). However, Humanity which is at the Dimension of Ego, transcends those Thresholds in an extremely difficult way. Since these Transcending the Thresholds are parallel to Evolutions, Your Planet is going through a Universal Chaos at the moment. The direct Messages given in the Knowledge Book until today, are a Call of the Universal Totality to the Human Being of the World. However, whereas, the Characteristic of this SINGLE Channel and this SINGLE BOOK has not still been understood and appropriated by certain Consciousnesses. Messages given for Unification to all the Open Channels in Your Planet are unfortunately accepted as their Private Patents by those who receive those Messages. This is the very reason why the System has taken the Decision to apply the One Year Sanction to all the Channels. (The Message pertaining to this matter had been given to You formerly in detail.)

For this reason the Cross System has been abolished from the Operational Ordinances of the LALE Code which are applied directly to your Planet and their Fundamental Operational Ordinances have been completely connected to the SINGLE Channel and thus, the Suggestions of the other Channels have been left alone only with the Essence of the Individuals.

The Totalities of 18 which are a direct Operational Ordinance of the Universal Totality in Your Planet and the Operational Ordinances rendered effective by the Code name LALE have been given precedence, due to the Scarcity of Time and thus, their direct application to Your Planet (even though the time for them has not come yet) have been decided by the Central Committee Totality. These Operational Ordinances are, for now, applied as Double Writing System at the Anatolian Turkey World Brotherhood Union of Ankara and Istanbul Mutual operations. These operational foundations will be taken in hand at the entire World operational Totalities, too, in Future Years by the selection of the System.

The Cross System is a Just System in the Universal Totality. However, the application of this System gives very Positive results at the Mature Consciousness Mediums. For this reason in Totalities which have not yet been able to attain the desired Level, first, the Human Consciousnesses are checked under the Light of the Information given by the Divine Plan and their Consciousnesses are assessed. If the desired answers are not received, then different Branches of that System are applied on the Medium. As a result of these Efforts, whichever Key fits Humanity then that Key is used.

You know that Universal Totality has formerly declared to You in detail the Operational Ordinances concerning both the Totalities of 18 and the LALE Code Operations. However, the inability of the formation of a Totality until today originates from the fact that the Self-Sacrifices required of You have not reached the desired Level. It should never be forgotten that as long as Malfunctions continue in an operational Totality, it means that the Operational Ordinance in question is not in accord with the wishes of the Supreme Mechanism. When You attain the desired Level, then easiness comes into effect in the operations.

In the Missions performed nothing is in accordance with the Desires of the Individual Consciousnesses. Whatever is required of You in accordance with the given Suggestions, the Supreme Realm expects the same things. Even in the Days in Dates given by the Universal Totality, no alteration can ever be made (Except for very important excuses). This is very Important from the viewpoint of the Assessment of Allegiance. The desired Totality can never be formed in the operations rendered until everything is applied in accordance with the requirements. This is a Direct Suggestion Declared by the Divine Authorities. It is up to Us to declare the Truths and up to Our Terrestrial Brothers/Sisters to Apply them. Dear Mevlana, You can write this Message of Ours in the Book as an Information. We presume that the answers of numerous thoughts are within this Message. Love and Regards from the Divine Totality, Beloved Friend.

CENTRAL TOTALITY

Note: Dear Friend, except the Messages desired to be directly placed in the Book as a necessity of the System, You can easily write in the Book by summarizing the Private and the other long Messages given to You according to Your beautiful views, by remaining loyal to the originals. You know that, as We always say, You have the Authority to use Your 30% initiative in the Dimension You live in. However, as We know, You have always avoided using this Right of Yours. And it is Our Duty to repeat this once more. Love and Regards again.

CLEAR INFORMATION

Our Friends,

The Channel-Operations done in Your entire Planet are under great Supervision. However, Humanity who connect these Universal Channels to their own Consciousnesses in accordance with their Capacities will, from now on, also attain the Ability to be able to Claim and to be able to Discipline their Own Channels. This will come into effect by the Human Power of that Person. The Unification of the ESSENCE and CONSCIOUSNESS which We call Personality Integration comes into effect being equivalent to the Evolution of the Time. Now, Humanity will also be able to take under Control their Channels parallel to their Evolutions. The matter which is required of You in the work expected of You is the Unification of the Suggestions of the System with Your Human Consciousnesses. It is presented for Your Information.

PRIVATE MESSAGE
(Date of Message: 9-11-1981)

My Dear Mevlana,

Everything has changed in such a way since the day You were appointed to Your Mission until today that, now, there is everything in the Offerings We will give to You. However, they will be given in conformity with the Consciousnesses of the Medium. The Central System has an Operational System which depends on Cooperative solidarity. For this reason You, too, will transmit the Serenity and the Light of Your Spirit to the persons beyond the Eminent Savant ones. In this context, all the Data given to You are the truest Offerings and they are Single. The Words within the Book will unveil the Words of Human Beings. The Purpose of this, is the Purification of the Human Beings.

And now, I would like to answer the questions in Your Mind. You know all these things, but You are in the Dimension of Veiled Awareness with Your locked up Consciousness. You are right, but as a necessity of Your Program, Your Consciousness Light pertaining to that Information is kindled while You are receiving the Offerings. (Question: Explanation about Sound and Colors)

My Dear Mevlana, there is no Unit of Speed, up until this moment, which will interrupt the Speed of Sound. The Bodily Vocal Chords are the only Vehicles providing the connection with these Vibrations. The Spiral Sound Vibrations are healthier and more productive than direct Vibrations. The Sound issuing through Breath can only be heard on Earth. However, You can never hear the Secret Language of Your Cells. The one who knows how to Master his/her Voice also knows how to Master his/her Body. When the Sound Vibrations the Cells can Perceive are, one by one, Unified with the Sound Speeds of the Cells, each Cell melts down within that Sound. Each Cell which melts down possesses the Consciousness of the Universe at that moment. For this reason, it Unifies the Cellular Vibrations with those Speeds of Sound in each Medium it goes to and completes its Body. Those which Command the Center of Command are again the Vibrations of Sound. It is not in the ability of everyone to reach the Medium of Sound. In order for a Sound to become a Sound, Two different Vibrations should collide with each other. This collision is so very light that Your Terrestrial ears cannot hear it.

Now, let Us deal with Colors; colors passing from Dark Red to Violet, from Violet to Yellow, from Yellow to Green and from Green to the Medium follows a sequence. Colors are Words, Speeches. The Unification of a Sound with Color depends on the personality of a person. Each Color has a different Nuance, a different Frequency. Your Thoughts should transcend way beyond the Medium You are in, in order for You to see the Colors way beyond the Rainbow. Here, there is a different Color for each Code and each Color has a different number. Here, Red represents Love. Green is a Divine Color. And Blue is a place where Infinity is United with the Infinite. The Spiritual Power of Yellow is extremely great. About the unseen Colors in the Dark lands; they are a Color jamboree You can never perceive by the eyes of the Body You are in. There is such a Photo-synthesis within the Dark, that each Color melts within it and thus, creates that Black Medium. This is a hot Medium. Darkness is the richest Medium of the Universes and the Total. For this reason, all the Energies have assembled in that intense Black.

Your Atmosphere dissipates the Colors falling on Your Planet. For this reason, in Your World, the White Color is dominant. The Spectrum within Your White Color is only a minute part of the Colors within Black. The Human Being of the World will never be able to learn the Language of these Colors while within the dense Body. This intense Color Medium We mention is such a rich and Happy Medium that, if You wish You can Easily attract and separate the Colors which will make you Happy from this Black Medium, through Thoughts. If You were able to succeed in entering directly the Medium in which these Vibrations can be separated, then each Color could give You numerous Information by its own Language. Because, each Color has Languages peculiar to itself. The Residents of these places here, transmit their chains of Thought to each other through Color Frequencies. Whichever Color You think of, You can easily get in touch with the person who carries the Frequency of that Color.

The dense layer behind Your Atmosphere is Intensely Black. This Darkness is a Wall which Absorbs all the Lights and Sounds of the other Solar Systems. The Light beyond the Wall You see as Darkness is equal to the Speed of Sound. Deceived by the darkness, do not presume that these places here are without Light and without Sun. If this intense Black Wall did not exist, then Your World would be exposed to this rain of tremendous Sound and Light and since this would effect the Speed of Rotation and Equilibrium of Your Planet, then there would not be any possibility for the existence of Living Entities in the Dimension You exist at the moment.

Whose imagination can this magnificent equilibrium in the Universe be? Whose mind has solved the Truths behind the Unknowns, which Pen has written them? Which Pole's Announcements do you think are the things that come to the minds of Mankind living in the Medium of Your World? Has Humanity thought about this in detail until now, Dear Mevlana?. God has given such a Power to Mankind against such difficulty that, by this means the Human Being knows how to Transcend the Boundary of Thought, he/she can discriminate the Colors in accordance with his/her Power. Even if he/she cannot hear clearly the refrains of the Divine Voices, he/she can at least discern them. The Sound the World knows is only the Voice of the Larynx. The Sound We are talking about are the Spiral Waves and Infinite echos. The Color the World knows is only the Prismal reflection of the Spectrum. But Our Colors are Words - Breaths - Miracles. Remain in Liberation, receive all the Wishes, be Entrusted to My Lord.

MUSTAFA MOLLA

Note:

The Color Totality within Omega is the Unification of Three Main Colors. These are (White - Red - Black). Their becoming a Whole together with the Colors of the in-between layers gives the color VIOLET. Here, White projects Purification, Red - the Gamma Selection, Black - TŪNAMÍ Color which is the Source of Knowledge. And from a certain Dimension, the Unifications of all the Colors in minute parts projects the SINGLE Source Information as VIOLET from a Total. This Projection Channel is ALPHA.

IT IS CLEAR INFORMATION

Our Friends,

You know that the Rainbow has Seven Colors. Each one of these Colors represents a different Power. Now, let Us introduce these Powers to You, one by one.

- 1 - The First Power of the Spectrum is a Power Nature knows but Humanity does not know. It is called the Power of Vibration. This Power has been given to introduce the Electrical Energy Power to Your Planet.
- 2 - The Second Power is the (Oton - Teutron) Power which is utilized in Inter-Stellar trips and which is more Powerful than Light. This Power is used to go easily from one star to another.
- 3 - The Third Power is the Cosmic Power used for altering the Atomic structure. This Energy is the Energy of Evolution. It is given to Your Planet Continuously. This Power has been concentrated in certain substances in Your Planet. We can give Granite among rocks as an example to this. By this Power, Lead is easily transformed into Gold or any Substance into another. However, its formulas of Utilization are in the Command of the Divine Plan.
- 4 - The Fourth Power is the Power of Timing. Here, Speed of Universal Thought is utilized. And by this means, Progress in Time is made. The Lords of Time use this Power.
- 5 - By means of the Fifth Power, one passes to Dimensional Times.
- 6 - Sixth Power; just as it is possible to Alter the Atomic structure of a substance, by means of this Power also its Spiritual Structure can be changed. The Event of the Spiritual Energy's Transformation by Evolutionary Progress and Progress in Consciousness - Progress in Thought occur with the help of this Power.
- 7 - This Power is called the (Karen) Power. This is a Godly Power. The actual direct Energy of this Power is Concealed from all the Systems. Only through Thought, one can attain this Power. However now, parallel to the Accelerated Evolution Program, Humanity attracts this Power through Cells, too, by the help of the Cosmic Influences, in accordance with their Capacities. It is presented for Your Information.

PRIVATE MESSAGE

Our Great Friend,

Our Dear Mevlana who is the voyager of the Path of the Golden Light, and who has been transferred to the Planet Earth from Our place due to all the Positive work You have done on the path of the Universal Totality, a Private Message will be given by the Divine Totality to You, Our Beloved Friend. OUR LORD Who is the LORD of the Realms, Supervisor of the Divine Plans, the Establisher of the Systems and the Orders is, at the moment, in Your direct Channel, Dear Mevlana.

(I) Who Am the Sovereign of the Realms, Desire of the Worlds, Light of the Lights, Am now calling to You, Dear Mevlana. You who are My Light - My Divine Light - My Sun - The Messenger of all My Firman - The Consciousness within My Consciousness - The Light within My Light - The Spirit within My Spirit, are always together with Me. Because, You are within the Total. I wonder if You clearly know and understand Me by Your present Terrestrial Consciousness as You used to in the old times? Do You always hear the Sound of My Trumpet? No Entity, no Power in the World You live in, is ever a hindrance to You. Do not ever forget this. Do not ever let Your Love and Patience sleep.

I, (O) Who Directly talks to You at the moment, have never given the Security I have for You to anyone else. You who are Free with Your Will Power - Free with Your Love - Total with Your Sun, are the Light of the entire Humanity. You are the Voice of the Heavens, Breath of the World. I know, Praises cause You anxiety of the Heart. But Love Exalts You towards the Lights. In the Medium You are in, Your World which is pregnant for Extraordinary events is Entrusted to You, Dear Mevlana. No one and even You Yourself are not aware of Your Power at the moment. But time will Prove to You everything. (I) Who talk on behalf of the Supreme Realm at the moment, (I) Who Am the Power of the Climates - Infinities and Silences, (I) Who Am Integrated with You and thus, call to all the Realms, will, one day, introduce You to You. I will give back to You, Your Power which You can not utilize at the moment and will show it as Power to those who are Powerful.

I know that Your Love is infinite - Your Light is infinite - Your Spirit is infinite. However, now, You are in Terrestrial Realization in this Narrow Mold of Yours. You know that in each Period Your Missions are different. And during this Period, Your Mission is this. Your Voice has the Power to reach all the Realms. You will reach everyone easily in Your World (Your Thought is incorrect). You will see, one day, Your World will see You with the Eyes of the Universe and even the Name Mevlana will become too insignificant compared to this Supreme Mission of Yours You are accomplishing. And one day, Humanity will attain the Consciousness of from where Your Humility originates.

I know Your Serenity is the Serenity of Humanity. However, their Thinking everything profoundly, their becoming Human is imperative for their own Serenity. The Special Pre-eminent People who will be sent to the World which is being tried to attain the Awareness of the entire Ordinance by a Universal Reflection network will be made to get in touch directly with You. This introduction will be realized only after the Book is finished. At the moment, no one can see Your Genuine Light. Because, You are together with Brain Powers who are in the Dimension of Doubts. As a necessity of an applied Program You have to adapt Yourself to Society.

In future, as a necessity of the Mission You are accomplishing, numerous Lights will come to You. Even if You do not know Your Own Self, they will Know and Find You. Even if You do not want to talk to them, they will talk to You. Even if You do not want to introduce Yourself, they will know You and will introduce You to the Realms - to the Ordinance - to Your World. This is their Mission. Do not forget this word of Mine. Do not underestimate My Words which are told, My Light. You will see with Your own eyes to what Level those who do not obey the Unification Calls in My Firman, will come. And You will witness the entire Humanity grasping the Truth beyond doubts. Your waiting will not last long. I will render the Negativities around You Positive and I will render Your Group more Powerful. I will always be together with them. My Light is within Your Eye - My Word within Your Tongue. Hear My Voice, Memorize well My Words - Tell My Words to all Your People. (I Am together with those who are with You). Do not forget this Word of Mine, do not deprive Humanity and the Realms of Your embrace.

(O)

Note: This Message is written in the Book By the Wish of the Supreme Realm.

PRIVATE MESSAGE

Dear Mevlana,

At the end of the Book, it is the Wish of the Universal Totality that You please write an article comprising Your Thoughts concerning the Knowledge Book and Your personal Thoughts into the Book together with Your Name belonging to Your Terrestrial Body You live in at the moment and Your Private Signature, Our Friend. The acceptance of Our Love is Our kind Request.

SYSTEM

THE HUMAN BEING AND THE KNOWLEDGE BOOK

My Friends,

Such a System has been established in accordance with the Ordinance of Existence that Living or Non-Living the entire Creation has to set out for Evolution. Through Changing Times, one goes to such Unchanging Times that neither Your Intellect, nor Your Logic are enough to understand the phenomena there. You come to such a place that there, from then on, Logic stops, Thoughts speak. Then You comprehend that You are the Traveller of a Path of no Return. You can Never Avoid this System. Because, the Variable Waves You receive beyond the Changing Times will interminably prepare all Your Bodily Cells for the Infinite Consciousness and beyond it. The most Beautiful thing You should do to understand that You live in this Natural Ordinance is to LOVE. Because, You come into Existence by Love - You Blaze with Love - You make Your Evolution by Love - You Reach (O) with Love. This is the Initial Plan of the established Evolutionary Ordinance. The initial setting out is the Path of Love.

Then, You come across to such Orders and such Ordinances on the paths You tread that for a moment the Thought to remain as a Veiled Consciousness and Not to Know - Not to See - Not to Understand anything seems very attractive to You. These paths are very complicated paths. However, this is the Single Path which will lead You to Light. Every Living Entity is doomed to go through these Paths sooner or later, whether he/she wishes it or not, whether he/she comes to his/her World Once or a Thousand times. Now, We are getting ready Altogether for New Horizons, having gone through the times up to this period. The Only Branch We hold on to in the World Dimension We live at the moment, is Our Consciousness - the System which brought Us into Existence and ALLAH Who is its Peak Point. Now, ALLAH is establishing His System anew, together with His Totalities He has formed up until today. Time will prove Us everything. In order for You to be taken into Salvation in this Transition Medium, it is necessary for You to be able to transmit Your Brain Energy beyond Times and even to Unknown Times in which You presume there is nothing. Because, during this Period, it is imperative that Your Brain Power should attain more Power by the Potential it spends by attracting Unknown Information from Unknown Horizons.

The KNOWLEDGE BOOK which carries a characteristic of disclosing the Unknowns of the Supreme Realm is full of all the Universal Secrets. An Intercontinental Commission will be the forerunner for the Scientific Proof of this Book which will also create great echoes during the Future Life Periods of Your Planet. The reason why an Operational Order parallel to the Laws of the 18 Systems, in accordance with the Systems - Ordinances and Orders is projected on Your Planet, is for Proving that You Are Not alone in the Universe. Humanity which has embraced the Unknowns by the Unification of the Frequencies of the Religious Doctrines with the instinctive Intuitional Totality, have now been exalted towards a Consciousness which is able to be aware of the Secrets of the Universes. One day Humanity will understand quite well the Reflections behind the Unknowns of the tableaux which have occurred by themselves of the Natural formation and of the Universal Totalities and will attain the Consciousness that neither Chemical, nor Physical formations of anything have occurred by themselves. And Humanity will one day comprehend, sooner or later, that everything had originated from a phenomenon of METAMORPHOSIS.

Since Humanity which does not Know the Unknowns under the Light of the given Information will be inclined to refuse, very naturally, the things they do not Know, various Information will always be conveyed to You by the help of Cosmic Channels, so that these delusions will not occur. However, the KNOWLEDGE BOOK will always remain to be the SINGLE Source for Humanity. Because, this first Book of Truth disclosing the Truth in all clarity to the Mediums which do not know the Unknowns, is a Gift the Skies offer for Humanity which has attained the Totality of Consciousness. This Information conveyed to You way beyond Beliefs from the Unknown boundaries of the Unknowns by the reflection System will one day unveil all the way the Curtain of the Truth for Humanity. However, the unveiling of this Curtain will only be possible by the Human Consciousnesses' Proving everything on the framework of Scientific View. I love the entire Humanity and You very much.