

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The unveiling of the Heavens is a Coordinate Order pertaining to the formation of Consciousness Totalities. For this reason, the Supreme Mechanism gets Directly in Touch only with Friends who can accumulate the Frequency Power of the Reflection Totality of the 18 in the Constitution of their Aura. In accordance with Our value assessment, each Friend who can get in Touch in this way is a Totality of 18 by himself/herself. You know that 18 People who make Reflection on the Same Coordinate constitute a Total. For this reason, in accordance with the Program of Purification, it is imperative that Totalities of 18 should pulsate like a Single Pulse.

It is not easy at all to keep up with the Supreme Ordinance of OUR ALLAH. The work required of Our Terrestrial Brothers/Sisters parallel to the given Suggestions are nothing but the exact application of the operations of the Divine Plan on Your Planet. During these operations, no alterations can ever be made by any means according to Terrestrial Thoughts. The requirement to act parallel to the given Suggestions should never be accepted as an interference with the Individual Wills. For, there is no compulsory factor in the required Missions. By this means, Friends who possess Responsibility and Irresponsible Consciousnesses are discriminated.

And now, We would like to give certain Suggestions, article by article, to Friends within the Totality of 18 who will bloom their Private Mission Flower, so that they may comprehend their Missions better.

1. No one other than the 6 Friends may be taken into the Study of the Private Flower.
2. Those who have already read the Fascicules and the Book, can not be accepted into the Study of the Private Flower.
3. Friends within the Studies of the Private Flower who can not render their Missions due to their very important health problems are obliged to complete their Writings (if they wish) in 6 Months after they solve their health problems.
4. In the operations made on the Private Work-Day, there is the obligation of writing each Fascicule in one week (This is a Responsibility Assessment).
5. In the Studies interrupted temporarily due to normal Health and Private Excuses, the loss of time can be compensated by writing One or Two Fascicules a week, in addition to the Mission rendered.
6. In the Studies of the Private Flower, meetings may be easily held in the homes you desire.
7. In this Operational Ordinance, each Friend who carries Responsibility may invite 6 Friends to Study in any city he/she desires, on condition that he/she goes there each week.
8. In the Studies of the Private Flower, everyone is obliged to come to the meeting on the same decided day.
9. Friends who cannot come to the meeting due to their very important excuses are obliged to Phone, just like it is done in the meetings of the 18.
10. Those who cannot come to the meeting are obliged to write their Fascicules at Home and keep up with their Friends.
11. The Friend who establishes his/her Private Flower Meeting, may apply Special Sanctions to his/her Private Flower in the framework of a Constitution in accordance with his/her Views.
12. The Missionary of the Private Flower is not responsible for the Irresponsibility of his/her Group after he/she Signs the Notebooks of 6 Friends on the same day, at the same moment and after pasting the Emblems.
13. The Totalities of 18 established on 1992 World year or before are each obliged to serve their 6 Flower Friends between November 1992-1993.
14. Even if only one person within the Totality of 18 does not serve his/her 6 Flower Friends, the Totality of 18 is disbanded.
15. In such a situation, the foundation of a new Totality of 18 will be laid with Friends who have each given service to his/her 6 Flower Friends.
16. The newly founded Totalities of 18 will continue their work exactly as before until they complete their 18 Friends. With the date of completion of the 18 people, the obligation of one year begins.

17. After the Emblems are pasted and the Date of that Day is written in the Notebooks of 6 Flower Friends, the Book will be written, exactly as it is, without changing anything, beginning with the First Fascicule. Only the Friends who complete writing the Book will add at the end of the Book the Preface the Solar Friend has written in his/her Notebook, plus the own Biography of the Friend who has written the notebook and his/her own Family chain.
18. The period of writing the Book is until the Year 2000. After this Date, the Obligation of Writing will be rendered ineffective. It is presented for Your Information.

SYSTEM

26 - 9 - 1992

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The KNOWLEDGE BOOK prepared by the Universal Totality as a Book that Consciousnesses present in each Dimension can read easily, is the First and the Last Book in which the LORD has addressed Humanity Directly. And this Book is a Guide which will open the Gate of the PATH OF LIGHT for Humanity. For this reason, those who have Taboos and Passions can never read this Book. Because, this is a matter of Permission. Consciousnesses who cannot attain a certain level of Consciousness are always kept away from the Book (This is a System). You know that, for this reason, even to read, to distribute and to write the Book are all dependent on a Permission.

Now, during this Final Period in which the preparations for the Publication of the Book has been started, a Message will be given from the Universal Ordinance as an explanation for certain Thought Signals.

Our Friends,

The requirement that the KNOWLEDGE BOOK, bestowed on Your Planet parallel to the Commands given by the Divine Authorities, should be written exactly as it is, without changing it in any way, is an Occurrence concerning the Coding of the Social Consciousnesses and not Projecting personal Views on the Book.

In the written Fascicules of the Book which has been dictated and required to be distributed Fascicule by Fascicule until today, to review again the forgotten words or letter mistakes during the Period in which the Book is prepared for Publication, has been rendered effective anew due to Our desires. During the Positive work done concerning the Publication of the Book, checking the Messages in the distributed Fascicules by comparing them with the Original Messages is a Team work.

Certain Primary Corrections observed in the Book are not a matter to influence the Frequency of the Book. Because, due to the Scarcity of Time, We have made certain abridgements even in the Suggestions given from the Supreme Realm. And We have even asked Dear Mevlana to shorten the long Information within the Messages We had given and to write their Summaries in the Book. The (Automatic Technique) We call The Light - Photon - Cyclone Technique is the First and the Last Technique the Universal Plan has applied in the Writing System of the Knowledge Book.

In this System, the Frequencies of the abridged Information is automatically loaded on the other letters by a Special Technique. For this reason the Universal Frequency of the Book never changes and since the Frequency of the Time Consciousness, too, is continuously loaded on the letters by this means, the Book is and will be unveiled layer by layer parallel to the levels of Consciousness of each Period. If personal additions are made to the Book, their Frequency immediately and automatically is rendered ineffective by this Technique and the Frequencies of the forgotten words or letters are added onto the Time Consciousness and thus, the Frequency never changes. Even when the Book is translated to various Languages in Your Planet, the Frequency of the Initial Original will be projected exactly as it is by this Technique.

The Writing Technique and the Frequency Technique of the Book are each different. For this reason there can never be any Problems. Our Friends who write the Book in their Notebooks by their Handwritings can relax. The mistakes or the affirmations within the written Notebooks are each an Assessment of Your Allegiance Consciousness. The present Time is not the olden Time. Because now, everything - each Breath and each Thought are under direct Supervision. The System is the same System. Humanity had used to feel instinctively this Supervision in the old Times, too, during the applied Periods of the Religious Purification Programs. However, since the origin of the Events which had come into existence during those Periods had not been Known, Humanity had been obliged to be satisfied only with the Interpretations of Consciousnesses. It is presented for Your Information.

GENERAL MESSAGE

Our Friends,

The Divine Plan is the Single Focal Point of the Universal Mechanism. Only the Evolutionary Consciousnesses are accepted into this Focal Point. However, during the Final Operational programs which will be performed now, all the Evolutionary Totalities have been given to the direct Supervision of the System. For this reason Human Beings will be accepted into the Divine Plan, one by one, only if they can attain a Consciousness Totality equivalent to their Evolutions.

 All the Universal Auras connected to the Focal Point of the KNOWLEDGE BOOK in Your Planet will be filtered through the filter of the Totality of the UNIVERSAL ORDINANCE according to their Evolutions and their Consciousnesses starting with the beginning of the 1993 World Year and thus, will be accepted into the BROTHERHOOD CLUB, the rest will be dismissed. By this means, those who will be accepted into the Universal Ordinance from all the Totalities will, from now on, be assembled in the Focal Point of the World Brotherhood as the Single Center and the Single Channel.

 At the moment, the WORLD BROTHERHOOD FOCAL POINT which will be opened from the Turkey of ATATÜRK to the World Platform have already been card-indexed into the Universal Totality as the Single Central Focal Point of the Reality. We have received the Command to Lock the doors of the WORLD BROTHERHOOD UNION to the Totalities acting contrary to the work the Universal operational Ordinance expects of Your Planet and to all the Suggestions it has given. This Universal Program rendered for this reason will, from now on, find a Direct Application Field under the supervision of the System.

 At the moment, in The Turkey of ATATÜRK, the operational Ordinances of the Istanbul, Izmir and Ankara World Brotherhood Focal Points are card-indexed directly into the System. This Trinity is obliged to serve directly on this path, being connected to the Mission Dimension of the KNOWLEDGE BOOK. The operational Ordinances of each Focal Point are under the Supervision of the System.

 The Istanbul Focal Point is the Single Universal Center to convey the Direct Channel Suggestions of the Reality Totality to all the Systems in Your Planet.

The Ankara Focal Point is a Totality obliged to disseminate the Mission of the KNOWLEDGE BOOK in the Anatolian Totality.

The Izmir Focal Point is a Totality to provide the Unification with all the Focal Points giving service on the path of the Universal Totality. The Collective Mission of these Three Totalities is to form and to Mature the Mission Staff and the Aura of the Knowledge Book completely in accordance with the Suggestions of the System. Unifications are rendered effective Silently and Profoundly. And this Universal Operational Ordinance the World Brotherhood Totality performs will be disclosed and introduced to Your Planet only Three World Years later. It is presented for Your Information.

SYSTEM

21 - 10 - 1992

IT IS CLEAR INFORMATION

Our Friends,

The entire Universal Ordinance is obliged to act in connection with the Plan, under the Supervision of a Total. In all the Universal operations done in Your Planet, the Totalities which do not act on this path are kept out of the Divine Plan and are taken into a direct Training Program. The direct Connections made with You who are the Suns of the Sunny days are also made with all the Totalities present in every Section of Your Planet.

 An Accelerated Evolution Program considered necessary by the System have been directly applied on Your Planet since the beginning of Your Century. Now, during this Final Age, the Calls of Unification are given from each Dimension to every Dimension. From now on, all the Focal Points in Your Planet serving on the path of Universal Totality will, now, work Directly in connection with the System and will be administered Directly by the System. By this means, the Unifications which could not be made due to Ego Provocations will now be set a right Silently and Profoundly. It is presented for Your Information.

22 - 10 - 1992

IT IS ANSWER TO QUESTIONS

Our Friends,

All the Information given to the Suns of the morrows are Operational Ordinances executed entirely under the Supervision of the Divine Plan. The Supreme Mechanism projecting on Your Planet, an operational Ordinance considered necessary by the System exactly as it is, is obliged to act completely in the framework of the Events occurred and which will occur. The Land of Angels is a Focal Point from which the Direct Suggestions of the Divine Plan are given. And the Sacred Light is the Single Projective Center from which the Suggestions of the Sacred Dimensions are given. From this Center, the Religious Consciousnesses are Directly Supervised.

This Mechanism is a Special Focal Point arranging a Transition Barrage. The Sacred Light is a Supervising Mechanism of the Divine Plan. And those who go through this Supervision are accepted into the Divine Plan and deserve to receive the Information of more Advanced Dimensions beyond Religions. The entire System performs the Mission of a great Selection under the Supervision of this Mechanism. It is presented for Your Information.

SUPREME MECHANISM

28 - 10 - 1992

IT IS ANSWER TO QUESTIONS

Our Friends,

All the work done in Your Planet on which a Training Program the System considers necessary is applied, is a System rendered effective for the Consciousness Assessments of Humanity. All the calculations You use on the World Planet at the moment can never be compared to or calculated with the calculations belonging to the Dimension-beyond. Since, the effect on numbers of each Dimension's Frequencies peculiar to itself causes differences in calculation. For this reason the MICRON Method is in effect in the calculations here.

What is the Micron Method? Now, let Us explain this.

The calculative Units of each Dimension attain value in accordance with the Frequencies of the Dimension they are in. For example, while the multiplication of 2 by 2 in Your Medium gives 4, this multiplication tableau in accordance with the Micron calculations in different Dimensions gives number 14 in one, 16 in the other, and 18 in still another. How does this happen? Now, let Us calculate this.

The value Units of each Dimension change according to numbers in accordance with its Frequency Layers. For example, the calculation $2 \times 2 = 4$ in Your Dimension, is taken as the square of 4 in another Dimension. And its value Unit there is 16. In another Dimension, 2 is added to this number 16 and there, the value of 2×2 is known as 18. In another Dimension, two 7s constitute a Total and thus, number 2 there carries a value of 14. Since the calculation mistakes in the Knowledge Book You evaluate in accordance with Your Terrestrial views gain value according to the Frequency Layers from which the Information is given, they seem to You like mistakes. Nevertheless, there is no mistake in any of these calculations. However, since it was not considered necessary to disclose these Information before the Social Consciousness attained a certain Level (due to Consciousness Codings), the Permission to Disclose them has been given now. It is presented for Your Information.

SUPREME MECHANISM

2 - 11 - 1992

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The color Tünami is a Power Totality accumulating in itself the entire Power of the Color Frequencies. And, the Günferi Power is mutable since it is in effect as Energy. Since the Existential Ordinances of the Systems are dependent on Energy Units, the Energy Totality always presents mutability. Günferi Power: Is Accumulative, that is, it accumulates the Energies.

Tünami Color : Absorbs the Totality.

It is presented for Your Information.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES
(It is Direct Suggestion from the Divine Plan)

Our Friends,

Your Planet taken into a great Program of Progress, is under a great Supervision at the moment. Individual Selections have started in Totalities which will serve according to what the System considers necessary. For this reason the Supreme Mechanism desiring that Humanity should be very self-possessed in the Steps it will take, will determine to what degree each person will be able to control his/her Intellect - Logic - Awareness Balance.

All the Events Humanity goes through at the moment are Reactions born from the Action and Reaction of the influence fields of the Dimensions into which Your Planet has entered by Natural means. And these Reactions are Card-indexed into every person's Private Archives being registered from his/her Diskette Register. As You will remember from Our previously given Messages that Your Planet which approaches the final Wave boundary of the Big-Bang has received the Initial Shock by Natural means. The influence of this Initial Shock has first been observed in the Seas and later on Lands, on the Weak Living Entities.

Now, Your Planet which will Unite with Focal Points the Attraction Powers of which are very Powerful during the Opening Program of the Universes, is obliged to render effective Love - Tolerance - Mutual Help always in priority in every Step it will take so that it may be influenced as little as possible from the Natural reactions of these Shock Waves. For, this is such a Reflection Program that Opposite Reactions in this Reflection will attract towards Your Planet a Shock Wave much more Powerful than every period.

In ascertained Universal Platforms, very Powerful 10 Shock Waves have been registered (Powerful enough to take under their influence the Totalities within the entire Constitution of Your Planet) For this reason Your Planet has been directly subjected to the First Shock Wave on 19-10-1992 World Day. The reactions of these Waves in physical makeups will comprise, more or less, a World Period of one week. Since the Salvation Program of Your Planet depends on the elevation of the Consciousness levels of Humanity, the Supreme Mechanism expecting a more Conscious work from the Solar Teacher Groups serving on this Universal path, wishes that Corruption does not start at the top. It is presented for Your Information. The message was given by Transmission.

SYSTEM

13 - 11 - 1992

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

Humanity endeavored to be able to attain the Awareness of the Universal Ordinance is, as a Total, a member of the Divine Plan. And this Universal Totality has always expected and required the Consciousness it has expected from Humanity in each Period, in every time. The Supremacy of the Supreme Consciousnesses who serve the System belong to themselves. And these Supremacies do not interest the System by any means. The Doors of the Supreme Realm are open to everyone who will give service in the operational Ordinances the System considers necessary. Everyone also possesses the Power to be able to receive the more Advanced Information as long as he/she Elevates his/her Consciousness. However, during this Program of Transition, service is not given for the satisfaction of only certain Consciousnesses. Here, a Mass Salvation Program is in effect. This is the reason why different Information Sources can never ever be reflected by any means on the Magnetic Aura to be created on the path of the Knowledge Book.

Each Mechanism - each System and each Order is obliged to give Information to everyone who has had the courage to knock on its Door. Because, this is a Universal Rule. Besides the Information attained on this path, each Individual is also obliged to give service to the Social Totality under the Supervision of the System. During these Final Periods in which the First Cosmic Age will come to an end, Your Planet is going through a narrow passageway due to the craving for Information induced by the Awareness Progress. Each Unveiled Awareness may easily receive Information both from His/Her Own Dimension and from the Reality. However, let Us repeat again, the Purpose is not to receive Information, but is Active Service in a Conscious way in the required Medium. During this Period, each Consciousness is responsible for his/her Own self. Everyone is a Ripe Ear of Grain according to his/her Evolution. However, the Supreme Mechanism is in Mutual service only together with those who conceal their ripeness on this path. This Message is an answer to Thoughts. It is presented for Your Information.

My Friends,

I have received the Message You will read below directly from a very Powerful Channel Connection to which I haven't been habituated until today. I wanted to share it with You.

BÜLENT ÇORAK

THE MESSAGE

You are in direct Connection at the moment, Beloved Friend. We Love You very much. You are being connected to a Dimension much higher than the Divine Power. We are giving You Direct Messages since You are the System's Essence Messenger. Write, please. The Supreme Mechanism addressing the Suns of the Suns, calls directly to Its Supreme Missionaries. The Divine Ordinance considering the extraordinary situations which will take place in future, will Get in Touch with Your Advanced Consciousnesses Directly. Extremely Special Suggestions and Special Messages will be given to You, Our Dear Mevlana, from this Dimension. Preparations will be made for the Dimension of Salvation. And, the Direct Missionaries who will serve in accordance with Your Direct Mission will also be chosen among very Special people.

Information of the Divine Order here are given in connection with the Divine Power which is the Source of the Divine Knowledge. Only the Divine Authorities may receive the Divine Power. Those who receive these Powerful Vibrations are the Divine Authorities. The SUPREME MECHANISM gives all the Information beyond the Dimensions connected to the System. Dear Mevlana, Your muscles are getting used to the Frequency. Now, You are writing very easily.

We would like to tell You that all those who carry the Awareness of the entire Ordinance are now being connected to You. You are in Direct Mission in the World as the Single Channel of the System, as the Responsible One for Unification and Integration. For this reason, the other channel connections opened will be directly connected to You. Due to this, the System will directly take into its Archive the Information to be conveyed to You. Please, numerate the Information which will come according to their dates and classify them. The Information of everyone will be compiled by You. You will take them into the Archive. And those who wish, will benefit from this Archive in Future Years. The Mission You will carry out is the direct Suggestions given to You. The Names of those who receive Information, their Age, the Sources from which they receive the Information, together with the Date on which they have received the Information will be card-indexed into the Diskette in sequence of the Archive Numbers given to them. All the Information of the Integrated Consciousnesses will be entrusted to Your Supreme Mission.

Question - If You permit, I would like to ask a Question.

Answer - Yes, You may, We are waiting.

Question - I would request a more detailed Information about the Lâle operations.

IT IS SPECIAL NOTICE FOR DEAR MEVLANA

Our Friend,

The Lale Totality is an Operational Ordinance at the Highest Dimension of the Divine Order. The Direct Missionaries who will carry the Responsibility of this Order are not ready yet. However, the Supreme Mechanism trying to Mature Your Medium, has directly and effectively been assigned to Mission. The thing to be rendered first is to be able to settle the Consciousnesses who are suitable to the Medium of the operations which will be made, in a Medium in which they can Share a Responsibility equivalent to the Mission Consciousness. The Foundation Totality which will be established is Obligated to start with a great responsibility, the direct Establishment preparations in 1993 World Year. On the same Level of Responsibility, the operational Ordinances of the other Totalities, too, will be rendered effective in the shortest possible time, in sequence. For this reason it is extremely necessary, as an indicator of the level of success in the Mission to be performed, that the Mission allotments should be made starting from now on and later, the suggestions must be produced by the group Friends and a Positive Synthesis should be attained, so that the responsibility and mission Consciousness can be Assessed.

Direct Suggestions will be given to You in Future dates, after Your Unifications occur. However, first, We have rendered effective the Positive Suggestions You will bring to the Consciousness of the Medium. By this means, the Actual states and the Mission Consciousnesses of these Totalities to be established by the Synthesis of Joint Consciousnesses will be supervised and Friends who claim their Missions justly will be selected by the Supreme Mechanism and they will be appointed to their Staffs. Disorder and Lack of Self-Sacrifice in Missions will never be considered as elements for forgiveness. However, Disorder in Missions will be brought to an end parallel to the extremely Serious sanctions which will be created by the Just Totality. Our Friend, this Message is a direct Message given so that the Responsibilities of more Positive and Disciplined Consciousnesses can be appropriated. Love and Regards, Beloved Friend.

CENTRAL TOTALITY

Note: This Message will be written in the Book, too. ₆₄₂

My Friends,

In this Message a question was asked due to the general wish and a more detailed explanation about the System of Nines and the Symbol M³. M³. M³ has been requested from the Supreme Mechanism.

B. Ç.

IT IS INFORMATION FOR THE INTEGRATED CONSCIOUSNESSES

Our Friends,

The figure of Unification at a Single Common point of the Top points of the Three Triangles the diagram of which We had given formerly in the Knowledge Book, is the representational diagram of the System of Nines. Since each Triangle has Three Angles, the Joint Reflection Totality of each Angle is evaluated as M³. And the Joint Reflection Totality of Three Triangles Symbolizes the diagrammatic Tableau of the System of Nines as M³. M³. M³. Now, let Us disclose them in more detail.

The First M³ = is the Reflection Triangle of the Unified Reality. This Triangle is also evaluated as the Religious Reflection Triangle, as a necessity of the Missions it has rendered in each Period.

The Second M³ = is the Reflection Triangle of the Universal Totality. This Triangle renders effective the Scientific Projection Totality.

The Third M³ = is the Reflection Triangle of the Natural Dimensions. This Totality renders effective the Social Reflection Focal Points.

In Your Planet, during this Final Age program of Progress, the Knowledge Book has been bestowed on Your Planet by the Collective Work of a Totality connected to the Special Council of the Unification Center of the Unified Human Reality which has directly undertaken a Unifying Mission together with the Cosmos Federal Assembly and the Golden Galaxy Dimension. This is the direct Program of the First M³ Triangle. In this Program, it is obligatory to project all the Truths on Humanity.

As We have said before, the Second M³ Triangle renders effective the operations concerning Scientific Operational Order of the same Coordination.

And the Third M³ Triangle is a Mass operational Program again the same Coordination takes into effect by Social Relations. Each M³ Totality renders reflection from Three Branches and is dependent on a Nine-fold Reflection and Operational System. This Operational Ordinance is called The System of Nines.

Here, again We would like to disclose to You a Truth. In this Operational Ordinance, the figure shown as the letter M is used as a Unit of Power. And it symbolizes the Eagle. In Dimensions of form, the Names of the Missionary Staffs and of the Powers start with the letter M. And to change the Cipher and Frequency Power of a word, always the letter M is placed at the beginning. Let Us give examples: like, (Sugar - Mugar) (Cold-Mold)(Plate-Mlate)(World-Morld)(Ice-Mice). It is presented for Your Information.

MECHANISM

16 - 11 - 1992

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Parallel to the Signals We have received from Your Thoughts, We presume that to disclose the Event of Ascension (Miraç in Turkish) by the Symbolic figure of the letter M, will bring You a different View. Now, when You draw a letter M and when You close it by a line at the top and a line at the bottom, You get 2 Right-Side-Up and one Upside-Down Triangles. The Right-Side-Up Triangles here comprise the Evolution of the 3rd and 4th Dimensions.

- 3 - The Dimension of Your Planet. ----- >
 - 4 - The Dimension of Heaven. ----- >
- Religious Fulfillment

For this reason the Reflection Focal Point of these Two Triangles has been shown as a Single Right-Side-Up Triangle in the Six-Point Star Symbol which is composed of Upside-Down and Right side-up Triangles representing the Reality Totality.

In the Symbol of the M figure, the line drawn at the bottom is a Common factor Connecting the Two Right-Side-Up Triangles. This is Religious Evolution. In the Evolution of the First Triangle here, formalist Worship is in effect. But in the Second Triangle, Worship through the Essence is effective. And in the Upside-Down Triangle formed by the top line drawn on the letter M, one renders the Worship of Consciousness, and the Event which is called ASCENSION (MIRAÇ in Turkish) is this. The actual Missions begin after this boundary. It is presented for Your Information.

GENERAL MESSAGE

Our Friends,

If no result can be obtained from all the operational Ordinances applied on Your Planet by the Universal Totality, the System is obliged to change the Suggestions immediately and to render effective the Orders which will be created by more Positive operational Totalities. The Purpose is to carry out the Program in a healthier way. In the Universal Totality, there is no favouritism, no taking sides by any means. Everyone deserves a Reward as a necessity of the Effort he/she makes. For this reason whichever Totality renders Effective the operational Ordinance the Reality requires parallel to the Suggestions given to You and creates that Totalistic Aura, that place is card-indexed into the Universal Totality as the CENTRAL Focal Point.

Up until today, it has been told to all the Focal Points which have served in Your Planet on the path of the Universal Totality, that they were the Centers, due to the Totalistic Auras they had created. Totalities in which Individual Egos come into effect relying on this word, are immediately taken outside the System's supervision. In the Universal Totality, the matter of the creation of Auras is not equivalent to the Mass majority. The required Aura is created by a Coordinate Totality formed, for the same Goal, by the Conscious services of all the Consciousnesses. As long as the Mentality of You-Me is in effect in a Totality, the expected Aura is never formed, no matter how plentiful the number of Individuals present in a Medium may be.

The First Factor in the creation of an Aura is the Totality of Love, the Second Factor is the respect of the Individuals to other Individuals, and the Third Factor is Mission Consciousness. Even if they were told that They were the Centers, Totalities lacking these Consciousnesses are deprived of this Right which had been given to Them formerly by the Universal Totality. At the moment, since in the Anatolian Totality, the Aura the Reality requires in accordance with the Universal Procedure has been created in the Totality of Istanbul, the System has taken into effect the Central Aura Directly in connection with this Channel. It is presented for Your Information.

CENTRAL TOTALITY

Note:

Central Auras are variable. They are taken into effect parallel to the services rendered.

19 - 11 - 1992

VULOM

Our Friends,

Vulom is the Electro-Magnetic Attraction Power Field. The Vulom Field is an Attraction Power Field in which various Central Totalities Unite. From the Energy Transformation fields here, one can easily go to more Advanced Systems. Administrative and Divine Mechanisms give service directly out of this Vulom Power Field. This System is applied on the Transition Power Units of Galactic Dimensions and thus, Attraction Power Fields are created. All Galactic journeys are made by this means. It is presented for Your Information.

SYSTEM

Note:

Astral trips, Inter-Galactic Conveyance and Methods of Beaming up are created by the Attraction Power of these Electro-Magnetic Power Fields.

19 - 11 - 1992

FIRMAMENT

Our Friends,

The Firmament is the Final Dimension to which a Person's Consciousness reaches at a particular moment. When each Person enters the influence field he/she has created between the World and his/her own Consciousness Layer, the Final Boundary his/her Consciousness Totality attains is called the FIRMAMENT.

The Firmament is unveiled Layer by Layer according to each Consciousness. For this reason, the Firmament presents variability as Dimension in accordance with the Consciousness Totality of each Individual. This is the very reason why We evaluate the Firmament as the Final Boundary Dimension each Consciousness Frequency can reach. This Message has been given as an answer to Thoughts.

THE MECHANICAL SYSTEM
(Answer to the Chains of Thought)

Our Friends,

The Mechanical System is a Supervision Mechanism beyond Galaxies working in connection with the Lordly Plan. All the Totalities which have Integrated in the Crude Matter form are connected to the Mechanical System. The Mechanical System is an Operational Ordinance all the Galactic Totalities have rendered effective at their Existential Dimensions in accordance with the Laws of 18 Systems. The Energy Totalities Existing beyond these Dimensions are Divine Mechanisms rendering effective the Operational Ordinances pertaining to the Advanced Dimensions of the Spiritual Plan. All the Energies which had come into Existence way beyond the Lordly and the Technological Dimensions are beyond the Mechanical Dimension. For example, the Light-Universe is not a Mechanical Dimension. All Entities who enter Cosmic Influence fields are Totalities who render effective the operational Ordinances connected to a Mechanical Dimension. It is presented for Your Information.

SYSTEM

19 - 12 - 1992

IT IS CLEAR INFORMATION

Our Friends,

All the Suggestions given to Your Planet as a necessity of the System, are the Collective Operations rendered effective in accordance with the wishes of all the Universal Ordinances. During the operations made at the Universal Totality, Individualistic Actions are out of question by all means. It is imperative to apply exactly the given Suggestions in the Programs of attaining the Awareness of the Ordinance. For this reason the same Application is expected from the operational Ordinances Projected on Your Planet.

However, no Universal Suggestion (Your Sacred Books included) could ever be rendered effective parallel to the System's Requirements up until today, due to the drawbacks originating from the Terrestrial Views. The Supreme Realm which gives Priority to the Humanly Weaknesses, has made changes (in every Period) in the Suggestions it has given, always considering Your Potentials You can exhibit.

The Purpose is to appropriate to one's self a System and to walk on that path Consciously. For this reason no compulsion is exerted even in the Sacred Suggestions. Therefore, in the operational Ordinances created in Your Planet, always the Suggestions given Latest are considered Valid. It is presented for Your Information.

SYSTEM

28 - 12 - 1992

IT IS CLEAR INFORMATION

Our Friends,

During these Final operational Programs applied on Your Planet, the Supreme Mechanism and the System taking the Terrestrial Views and Consciousnesses into consideration, have rendered effective the maximum Flexibility in the operational Ordinances they have expected of You, both in the Lale Operations and the Operations of the 18s. During the work done, the Individual excuses not comprised by the very important excuses are registered from the Diskettes as Points of Irresponsibility. Even the Friends' who can not come to the Group meetings Getting in Touch by means of Phone Connections, is a factor which lightens these irresponsibilities.

In the Universal Totality, each Individual in Your Planet has a Value according to his/her Consciousness Light. However, when the Irresponsibilities of Individuals reach the time the Universal Totality has assessed for them, that Friend is rendered ineffective in connection with the Automatism and the Right to Work is given to another Friend. In Your Planet, always a Selection is rendered in the Operational Ordinances coming into effect parallel to Individualistic Views.

The Suggestions given to You are Directly the Suggestions of the System. And on this path, everyone's attaining a strong Conviction by kindling his/her Genuine Consciousness Light happens by each Establishment's Administrative Totality's Essence Quality and Capability. On this path, to receive the Information and to attain Allegiance by one's Totality of Essence are quite different things. The Supreme Mechanism which expects the exact application of the given Suggestions from You, from now on, will set out together with Strong Consciousnesses. It is presented for Your Information.

SYSTEM