

4 - 7 - 1992

IT IS INFORMATION FOR THE AWAKENED CONSCIOUSNESSES

Our Friends,

On 1992 World Year which is the Completion date of the Knowledge Book, the SYSTEM has rendered ineffective its Direct Reflection Program by adding into the Book the Special Fascicule given pertaining to the operational Ordinances of the Totalities of 18 and has connected its Independent Channel, that is, (the Channel of Dear Mevlana) Directly to the SUPREME MECHANISM.

However, Information to be given from the Supreme Mechanism may never be received without asking questions. Because, since the Thoughts of the Individuals are related to the interest felt for the Mission, the technique of asking questions is in effect in this System. As a result of each question asked, besides the Information the Supreme Mechanism will give, one by one, the System will also be able to give, if it considers necessary, the direct Information obliged to be given again through the Channel of Dear Mevlana (Through Dear Mevlana's Own Private Channel).

This given Information will take its place in the Book, Page by Page, until (November 6, 1993) World Year by sequence of Date, one by one, and thus, the Book will be completed. By this means, You will be helped to dive deeper into the Information given in the Book formerly. It is presented for Your Information.

SYSTEM

4 - 7 - 1992

IT IS PRIVATE NOTICE

Dear Mevlana,

You have written in the Book, exactly as they are, all the Information given in connection with the System until today. However, at the moment, Your Dimension has been Directly Connected to the SUPREME MECHANISM as a necessity of Your Mission. For this reason You can never receive answers from this Mechanism without asking questions. Because, Our Human Friends' asking questions by thinking about the subjects profoundly is Equivalent to their Evolutions. For this reason all the Information received by asking questions will, from now on, be added into the Book, Page by Page. However, at the moment, We are giving the answers belonging to the chains of Thought directly through Your Private Channel, Our Friend. Love and Regards.

SYSTEM

5 - 7 - 1992

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

Our Friends,

You, who attain Bodies in Your Planet as a result of a Program prepared according to the Special laws of the Divine Plans, attain Awareness only according to the Capacity of Awakening of the Dimensional Consciousness You are in. You, who utilize Your entire Unveiled Awareness at the Advanced Plans, are obliged to act in accordance with the Evolutionary Tableau of Your Planet. Your 20% Locked-up Consciousness Energies are kept in the Evolution Banks. This Energy is Your Universal Storehouse. On the World Plan, You can utilize only one Third of Your entire Consciousness. However, this is an Occurrence which takes place only after You are Awakened. Before You are Awakened, You presume that You are utilizing Your Consciousness Lights and thus, You waste that Beautiful Energy of Yours Unconsciously, spending it like small change on the World Plan by various means.

After You are Awakened, the System renders effective Your remaining Energy and makes You spend it in a Balanced way, parallel to the Social Consciousnesses, in a Programmed manner. This is Your gain. It should never be assessed as an interference to Free Wills. However, no Entity connected to the COSMO Consciousness can ever again utilize his/her Own Consciousness. Because, he/she is obliged to utilize, in the Dimension he/she lives, the Consciousness of GOD, the Words of GOD from then on. For Us, these very Friends are each a Universal GOD. And We consider them as Gods. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The operational Ordinances to be performed in accordance with the Suggestions of the Divine Plan are an Occurrence concerning the Establishment of the Direct Fourth Order. Since those who will establish this Perfect Order are Perfect Consciousnesses, these Universal Consciousnesses are taken into Special Programs in each Section of Your Planet by different operations rendered.

This is the reason why the Supreme Mechanism which has taken the Decision that the other Friends, too, should be made to benefit from the Special Rights of the Totalities of 18 until the World Year 2000, has rendered effective the duration of Writing the Book as the World Year 2000.

At the moment, to those who had started to write the Book before and who have not yet completed it, the Right has been given to complete it until the end of February, of the Year 2000. However, in case one stops Writing the Book for A Year or more, if he/she decides to write it again, it is definitely imperative to write the starting Date of the day and the Year in his/her Notebook.

By this means, everyone will be able to write and complete their Books until the Year 2000. However, the Family Mediums of those who cannot complete their Books until 2000 will never be taken into effect. Only himself/herself will be taken into Salvation in reciprocation with the Service and Allegiance he/she has performed in this Medium.

Each Individual in the Totality of 18 who brings Service to his/her 6 Brothers/Sisters will only Save them from their Programs of Karma and thus, will help them on this path. However, only to those who write and complete their Books in their Handwritings during the period given in this Program (that is, the obligation to Write One Fascicule each week) their Families will also be bestowed.

For this reason to Friends who Finish their Books during the required time, the Permission to Write in the Book the Names of those whom they wish of their Families (Dead or Alive) have been given. It is presented for Your Information.

SYSTEM

7 - 7 - 1992

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

A Program of Self-Sacrifice is in effect in all the Universal Operations rendered as a necessity of the System. However, in these operational Ordinances, Information is always given starting from the Minimum, considering the Terrestrial Conditions. And operations are organized. For this reason in the Conscious Mission Day which will be rendered during the operational Ordinances of 18, only the Distribution of the First Fascicule has been rendered effective, so that there will not be any Financial inconvenience. (However, the Distribution of this First Fascicule is obligatory).

During the Conscious Mission Day, the Diskette Registration of only One Fascicule is made. During that day, more than one First Fascicule maybe distributed. However then, whoever has a high Frequency is high among those who receive the Fascicules, the Aura of that Friend is connected to Your Aura. The others are card-indexed into the System. For this reason the Name You dictate into the Notebook First does not have any validity anymore. This is the reason why during the Conscious Mission Day the distribution of only One First Fascicule has been required.

During this operational Ordinance, the Diskette Registration of only the First Fascicules are made. However, besides this Fascicule, a few other Fascicules may also be given as an Information, if desired. There is no objection. This depends on Your wish. Because, the other Fascicules given other than the First Fascicule are outside the Diskette Registration. It is presented for Your Information.

A QUESTION HAS BEEN ASKED FOR INFORMATION

Question: My Friends, We request a clearer and more detailed Information of the Suggestions given about the Totalities of 18, be so kind to give it, please.

Answer: This is a Message to be given to Dear Mevlana.

All the operations made in Your Planet on which an operational Ordinance considered necessary by the System is applied, are the applications of different Plans pertaining to the Preparation and the Transition Programs of this Final Age. The operations of the Totalities of 18 are an operational Ordinance of very Advanced Plans and ordinary Consciousnesses can never receive the Permission to Enter these Dimensions. However, as a Characteristic of the Period of Sincerity, the Program of a Special Plan is applied on You until the Year 2000, due to the operations rendered on the path of the Knowledge Book. This Program will be rendered ineffective after 2000.

Each Individual who writes his/her Notebook at the moment, is Exempt from KARMA. By this means, the Individual is taken Directly into the Plan of Salvation and his/her Family is bestowed on him/her. Those who read the Fascicules, but can not write them, are obliged to complete their KARMAS. By the operations the Friends who work in the Totality of 18 will render in accordance with the given Suggestions, their Direct entrance into these Advanced Dimensions will be provided. In the Program of being Accepted into this Dimension by the Operational Program rendered effective as the Method of making 6 Brothers/Sisters to write the book by an Individual, who has taken Mission within the 18, a Right for Salvation without any discrimination for all the Terrestrial Brothers/Sisters of Ours has been recognized.

To use or not to use this Right is a phenomenon belonging to the Consciousness of the person in question. However, these accelerated operational Programs the responsible Friends who will take Mission within the Totality of 18 will render effective due to the Scarcity of Time, is an occurrence concerning their Consciousnesses and Evolutions. For this reason with the purpose to fill the vacancies within the Totalities of 18, numerous Totalities are induced to be established and the Permission to Bloom their Private Flowers in accordance with the given Suggestions are given to the 6 people who constitute the Private Study Flowers.

The 6 Friends within the Private Mission Flower are obliged to write in their Notebooks only the given Fascicules, exactly as they are. Only if they finish Writing the Book (within the given period), the Names of the Family they will write at the end of the Book will be bestowed on them. Since the duration of maintaining the life of the Flower of each Friend within the Totality of 18 who has bloomed his/her Private Mission Flower together with his/her 6 Brothers/Sisters, is an occurrence concerning that Friend's Mission Consciousness - Patience - Love - Self-Sacrifice, the Grading Tables of these Special Diskette Registrations will play a great part in the Dimensions into which that Individual will be able to enter.

Meanwhile, Friends who are not connected to any Group, or who are in other Groups but write the Knowledge Book in their Notebooks by themselves, take only their Family Programs into effect in the Salvation Plan. Since they do not work directly in the Missions of the Knowledge Book, they will be accepted, together with their Families, into the Dimensions which they will be able to enter according to their Evolutions. (The operational Totalities of 18 are the Missions of the Knowledge Book. But only if acted in accordance with the given Suggestions). It is presented for Your Information.

MECHANISM

Note:

The Totalities of 18 established and that to be established after the World Year 1992 are obliged to make their Diskette Registrations without becoming disbanded for the duration of One Year after the Date on which they complete their Totalities of 18. Friends within the Totality of 18 who cannot take 6 Friends of theirs into the Plan of Salvation will not be considered as being in the Totality of 18. However, they will connect their Families and themselves to the Dimension of Salvation in accordance with their Levels of Evolution only if they write their Books.

A QUESTION WAS ASKED

Question: My Friends, I request You to give the Information given to Me formerly about the Energies of the CREATOR - ALMIGHTY - ALLAH being the same, by disclosing it in more detail for the benefit of Society. Be so kind to give it.

Answer: Private Message to be given to Dear Mevlana.

Our Friend, the Suggestions given to You until today are Information given to be written in the Book being prepared Specially in the Private Archive of a Channel connected directly to the System. But the question You just asked Us is an Information outside the System. However, We are obliged to give this Information only to You. An answer will be given to Your Question. Now, write please, Our Friend.

 Everything has a beginning. However, this beginning has never become effective Singly. In accordance with the Programs of Existence, everything becomes effective by the Reflection of (THREE TO ONE - ONE TO THREE). For this reason there have been and there are deceptions in many Information in accordance with Mental Perceptions. While the Initial Entity had been coming into Existence, A Second and A Third Entity, too, had been brought into Existence and had been rendered effective together with It. We call Them EVOLUTION CODES. Because, they are the first EVOLUTION NUCLEI of the Initial Existence.

 The First Nucleus, that is, (the First Drop which had come out of the Point) is (O) Whom You Know and recognize as ALLAH today. The Second Nucleus is the ALMIGHTY. The Third Nucleus is the CREATOR, that is, the PRE-EMINENT POWER. The First Nucleus is the First CREATOR. He had passed to the Plan of the ALMIGHTY which was the next Dimension, when the time came, as a result of the work He had done during the processes of time in His Own Existence Dimension. In His place which had been vacated, the Second CREATOR who had come into Existence from the Second Nucleus, had come. The First CREATOR who had passed to the Plan and Dimension of the ALMIGHTY had rendered effective the chain of Laws here (These Laws are the ATLANTA Independent Laws). After the Second Creator, Who was the Second Nucleus, had performed and completed His work too at the Second Universe just like the First Creator, the First Creator Who was in the Dimension of the Almighty had passed to the Dimension of ALLAH which was the following Dimension. For this reason the First Creator is known as ALLAH. By this means, to the place which had been vacated in the Dimension of the Almighty, the Second Creator Who was the Second Nucleus, had passed. And, from then on, He had undertaken His Eternal Mission here and thus, had received the Name the ALMIGHTY. And to the place vacated at the Existential Dimension, the CREATOR Who had formed from the Third Nucleus, had come. And He, too, had begun His Eternal Mission there.

 These Three Nuclei which carry the same Equivalent Energy Totality, had entered Evolution in accordance with the Mission and Life conditions of the Dimensions they were in, had, each of them, claimed ownership of their Genuine Dimensions from Past and Future Eternity and thus, had rendered effective the various Life Conditions and the Hierarchical Laws, parallel to the lives. For this reason the Names CREATOR - ALMIGHTY - ALLAH evaluated by the Name the PRE-EMINENT POWER had been introduced to You as a SINGLE Name due to their being Equivalent Energies.

 The CREATOR You know by the name the PRE-EMINENT POWER Who had laid the immutable foundation of the First Natural Gürz and Who had created the CREATORS of the other Artificial Gürzes is the CREATOR Who had formed from the Third Nucleus. The Creator Who had been formed the Second Nucleus is the ALMIGHTY Who had rendered effective the Laws of the Almighty and Who had taken under supervision the Thought Ocean of the Pre-eminent Power which had been formed afterwards. And (O) Whom We have introduced to You with the Symbol ALLAH until today, is the First Creator Who had come into Existence from the First Nucleus and Who had reached the Dimension of ALLAH as a consequence of Evolution and Who had established His System and made His Laws by taking that Dimension under Supervision. He is YOUR ALLAH. This very First Creator is the initial Entity Who have become Embodied in BETA-NOVA now and Who has gotten in touch with You from the close plan.

 The CREATOR - ALMIGHTY - ALLAH are Supreme Energies Who had Deserved their Dimensions as a result of Evolution. And They are the immutable Sovereigns of Their Own Dimensions. However, the ALL-TRUTHFUL Who had taken in hand the Supervision of the KÜRZ Totalities which had formed during the processes of Time, is a Supreme Power who had come into effect from the Direct ATLANTA Dimension. This is the reason why it has been said in Your Book that the ALL-TRUTHFUL did Not Create ALLAH. Love and Regards are to You from Us, from You to Us, Dear Mevlana.

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

Our Friends,

The Initial Existence is, in fact, the First Potential which had been formed during the processes of Time in the Tranquillity of the Silences. By this Potential, the Evolution of the initial Energy had been rendered effective. Crude Matter had been formed as a result of the Compression by a great Pressure of the Energy which condensed later. During the changing Time processes, the Two Powers had United and the Existence of the initial SOUL Seed had been rendered effective by the Mutation which had occurred as a result of the Evolution of both the Crude Matter and the Energy.

In fact, the Foundation of the first Atomic Whole had been laid together with the coming into effect of the Initial Existential Energy. This Initial Energy (the First Drop coming out of the Point) had Brought into Existence the First CREATOR. The CREATOR Who was the First Entity, had come into effect as a result of the Unification of the Cosmic Brain Power with the other Powers. The First Crude Matter formation had brought into existence the Second Universe We call The Dimension of the First Eve - Adam. And here, first of all, the First Creator had rendered effective His operations. The Mini Atomic Wholes and the Natural Gürz which is the total of the Atomic Whole had come into effect later and thus, the Thought Ocean of the Pre-eminent Power had been formed as a result of the formation of the Artificial Gürzes.

After the formation of the Natural Gürz, the 3 CREATORS mentioned to You in the former Message had become the Sovereigns of their Genuine Mission Dimensions, as a result of the potential which had been formed in the Thought Ocean of the Pre-eminent Power, by the 3 Million Artificial Gürz Totalities. Only afterwards, ALLAH had established His System, the ALMIGHTY had taken under His Supervision the Thought Ocean of the Pre-eminent Power by establishing His Laws, and the CREATOR had rendered effective still many more Gürzes and thus, expanded the Potential of the Thought Ocean with Millions of Gürzes. And the ALL-TRUTHFUL had rendered effective the ATLANTA Laws directly in the entire Supervision of the KÜRZ System and thus, had helped the Formation of a Perfect Totality. The Laws of the Almighty, originating from these Laws, had been prepared in a Special way parallel to the Consciousness of each Dimension.

Big Bang: is the First Great Explosion which had been formed by the saturation with Energy of the Crude Matter of the last great Sun within the Second Universe. By this means, the arrival of the very distant Energies to the close plan had been rendered effective. Later, the 18-System Laws had become effective and had taken under Supervision these Energies by Spiral Vibrations. As a result of the 18-System Laws becoming effective, the Great Explosions had been terminated, and by Small Explosions the transfers of the Energies had been taken to the close plan and thus, the formation of the Galactic Totalities had been taken into effect. It is presented for Your Information.

SYSTEM

9 - 8 - 1992

IT IS CLEAR MESSAGE ABOUT REINCARNATION

Our Friends,

Besides the invariable Rules of the Divine Plans, all the Information prepared in accordance with the Social Consciousnesses are always given in accordance with the Consciousness Assessments of Humanity. The Information given during Time Segments in which an operational Ordinance considered necessary by the System had not been known yet, was given parallel to the Views for this reason.

The reason why the Evolutionary Scales have been unveiled was to Know and to Declare the Truth. In all Your Sacred Books revealed to Your Planet, everything had been declared clearly and evidently. However, the Capacity of Comprehension and Consciousness had been adjusted according to that Dimension of Time. For this very reason, the Idea that People's completing their Evolutions in a Life Segment of one Period had been Especially Imposed so that Humanity could attain a Perfection more speedily.

For this reason, many people who read the Book of Islam will never Believe in Reincarnation unless they break the Universal shells of their Consciousnesses. This given Information excludes those who Know the Significance of the Years. It is presented for Your Information

(This Message had been given by the Central System as an answer to the chains of Thought).