

IT IS DIRECT MESSAGE FROM THE SYSTEM

Our Friends,

In all the Operations made as a necessity of the System, a Principle is in question. These Principles are Decisions taken in accordance with the Suggestions of the Reality Totality. However, until Humanity reaches a certain Consciousness, the Celestial Data comprise completely the Evolutionary Instructions. In order to reach the Consciousness of the Reality, Channels are opened in connection with the Time and the Evolution Program. The Purpose of the opening of these Channels is to convey the Truth to the Consciousnesses who have not yet grasped the Truth completely. For this reason first of all, priority is given to the Program of introducing the Suggestions related to the Knowledge Book and Dear Mevlana to Humanity in the Messages given to everyone.

Every opening Channel receives the First Signal, first of all from his/her Book of Essence. This Essence channel Information is a Program which trains that person. Only afterwards does he/she Deserve to receive the Information of the Reality. The Essence Channel of each Individual who are able to attain the Realization of the Truth under the Light of this Information, is connected to the SINGLE Channel of the Reality. And by this means, that Individual is appointed to the Missionary Staff. At the moment, in the Knowledge Book written as the Pen of the Golden Age, Suggestions according to the Personal Thoughts of Dear Mevlana are out of question. Because, the Book carries the Collective Suggestions of all the Systems of the Whole. For this reason the Knowledge Book is also called the Book of Truth.

The Reality has rendered effective the SALVATION PLAN together with the Friends who have digested all the Knowledge within the Book. The Single Program of this Final Age is the KNOWLEDGE BOOK. Because, the Foundation of the Perfect World of the Morrows will be laid according to the Suggestions given in the Knowledge Book. During this Final Century, in this Transition Dimension which We call the most Difficult Period of Humanity, Humanity is going through a tremendous Chaos of Consciousness due to Opening Channels. Since the Knowledge Book is the Knowledge of the SINGLE CHANNEL - SINGLE SYSTEM - SINGLE ORDER, every opening Channel and the Human Consciousnesses are controlled by this Book and thus, are card-indexed into the Reality. Each Consciousness who is card-indexed into the Reality is a Special Spokesperson of the System. Apart from this, the Reality does not waste time with Consciousnesses who can not Discipline their Totalities of Intellect - Logic - Awareness, whom We call the Private Channel Obsessions. However, these channels are used as a bait in the Medium of Selection. And to what degree the Ordinance of the System Reflects and settles soundly into the Consciousness of Humanity is controlled through these means.

We Realize the anguish Dear Mevlana feels, as a Friend who knows the Truth, due to these Final Chaos convulsions Your Planet goes through. However, Her Mission is only to show the way to Humanity and to convey them the Truth. She is a Supreme Friend of Ours who makes the maximum Effort she can. However Responsibilities belong to Humanity. Now, Channel Obsessions come into effect. And We help everyone by the Warning Messages We give in the Knowledge Book. However, to settle into the Consciousness of the Reality and to give Service on that path is Equivalent to the Evolution and Consciousness of the Human Being in question. The Genuine Missionaries are those who are Directly appointed to Service on the path of the Knowledge Book and who Serve on that path.

Due to the Scarcity of Time, Friends whose Channels are open or those which have been formerly opened are obliged to Discipline their channels between the World date they first come across the Knowledge Book and the Date of Completion of one year after that. The Purpose of opening of the channel is not to feed the hungry Consciousnesses, but to settle completely in their Consciousnesses the Truths they have not grasped yet. Each Channel belongs to its Owner. And his/her channel has been card-indexed to the Program of Training. Now, Mutual Seances, Spiritual Sessions have been completely withdrawn from the Program. Each Individual is obliged to ask about the matters he/she can not understand only from his/her own Channel. He/She can not receive Messages from other Channels and can not give Messages to others from his/her own Channel. The Knowledge Book is a Guidebook which determines and which confirms the nature of the Information the Individual has received from his/her Essence-Channel. Those who Volunteer giving Conscious service on the path of the Knowledge Book are card-indexed into the SINGLE Channel of the Reality and the Book, and thus, enter the Service of the WHOLE. Provided certain Channels which are presently kept outside the System give service according to the given Suggestions, they will be accepted by the System. It is presented for Your Information.

CHANNEL CONNECTIONS AND RESPONSIBILITY
(It is answer to Thoughts)

Our Friends,

Missions expected from the Universal Operations performed during the Program of conveying the Awareness of the entire Ordinance to Your Planet is to Project, the Suggestions belonging to the Operational Ordinance of the System to Your Medium, exactly as they are. The connection channels known until today as the Dialogue between the Servant and God are a phenomenon related to the Private Diskette of that Individual. By this means, God calls out to You easily from each Consciousness Dimension You reach. Each Embodied Being who goes through Evolution on the World Plan has a Private Universal Diskette connected to his/her own Essence Consciousness beginning from birth. And this Diskette is a Thought Bank of Yours which registers Your Thoughts forming during each breath of Yours, that is, during each moment of Yours. You are coded by this means. And for this reason it has been told in Your Sacred Books that God is closer to You than Your Aorta.

Thought Repliques issuing forth from the Thought Frequency float in the void parallel to the Frequency Power carried by each letter. And they are conveyed to the Dimensions they belong to by certain Methods. One of these methods is a POWER Field which is one of the many branches of the Mechanism of Influences and which creates a Magnetic Influence Field. Universal Communications are provided by passing through this Power Field. The Micro representatives of this Power Field in Your Planet are means of communication like the Telephone - Wireless - Radio - Television. And all of them are connected to the Macro Power Field mentioned above.

During the Universal Missions performed in Your Planet in accordance with the Reality, the Telephone Connections required from the Missionaries have extremely great Peculiarities. Because, during the connections made by this means, the Responsibility and Mission Consciousness of the Individuals are recorded into the special Diskette of the Reality. During the Universal Missions performed, always a Triple Unification is in question. Because, by the extremely Powerful Magnetic Field created by this Triple Unification, Reflections are made both from Your Planet to the Reality and from the Reality to Your Planet.

Now, let Us disclose to You how the Universal connections are made by the Telephone Connections rendered during Mission Mediums. While the Repliques issued from Your Thoughts float in the void, the moment You pick up the phone, these Repliques are gathered and are Focused into the other telephone Channel by the reflections coming into effect from the opened Magnetic Power Field by the first signal sound. If the other side does not answer the phone, the Thought Repliques disperse. Provided there is an Answering Machine or the Individual at the other end, the Repliques are registered in accordance with the Frequency of the words.

In case of any Worldly speeches between the two sides on the phone, as it is always in Your Planet, these speeches are Automatically recorded separately into the Diskettes of both sides. If the conversation made is related to a Universal Mission, the Magnetic Auras of both of the Diskettes are United and are projected onto a Diskette Specially Connected to the Reality Totality. And this Diskette is sent to the Mission Register Center and thus, the Correctness - The Wrongness of the Information - How the Interpretations are made - How the Missions are taken seriously or not - To what degree the Missions are deviated by Individual Interpretations - To what degree the Missions required of Humanity by the Universal Totality are Discerned, are determined one by one. And by these means, either serious Missions are given to the Human Beings according to their Levels of Consciousness, or they are taken into the Program of Training.

In the Universal Totality, the Information of everyone belonging to each Period from his/her initial Existence up to the Dimension he/she is in at that moment, is kept in his/her Private Files in the form of Micro-chips. Only the Frequency of the Knowledge Book unlocks the locks of these Universal Archives. All the Life Tableaux of the Individual whose Archive is opened are examined, and by this means, People are appointed to Missions parallel to their Evolutions - Knowledge and Spiritual Cultures. The inability to grasp the Truth, to render effective his/her Individual Thoughts of an Individual who has attained a certain Consciousness is never the object of Forgiveness. You and We have greeted each other until today by this means, first Religiously, later Universally. Now, all the Truths are disclosed to Humanity.

During Periods in which Technological Possibilities were not yet known in Your Planet, this Communications System used to be called INSPIRATION and REVELATION. These Influences are direct Connections which become effective through Brain Telex. Inspiration is an Operational Ordinance belonging to Reflection, and Revelation belonging to a Dimension of Conveyance. They are taken into effect from a Private Channel of the Mechanism of Influences. And presently, Mediamic operations are made by this means. During this Final Age, the reason why the channels are opening as a Mass is for comprehending the Truth - For the Purification of the Individual and for him/her to attain his/her Universal Responsibility. And this is extremely Necessary. The Essence Channels of Responsible Consciousnesses are already open. However, they do not know themselves. They presume the matters they are induced to think as their own Thoughts. However, now, all the Truths are disclosed to Humanity through the Knowledge Book and it is expected of the Consciousnesses who have Realized the Truth to give up serving their own Essence Channels and thus, to receive their Genuine Missions.

At the moment, in the Missions to be performed in Your Planet, calls to Respect Nature and to Universal Unification are given priority. For this reason the Knowledge Book has been bestowed on Your Planet. Perfection of a Person is equivalent to his/her Responsibility. An Entity without Responsibility has neither Respect nor Benefit for neither himself/herself nor for Humanity nor for the Universes. The Initial Responsibility and Respect of an Individual begins in the Family and Home. For this reason in the Sacred Books it has been said that Heaven is under the feet of Mothers. All the Worships performed on the Path of God until today have been operational Programs rendered effective to be able to make You attain these Wonderful Qualities. In a person who has attained his/her Responsibility, first God, later Respect to the Human Being is in the foreground. Good Will - Love - Tolerance - Patience are the Mortar of the bricks which will support of Your Existence Consciousness so that You can attain these Sublime Qualities mentioned above. For Us, a Responsible Person is a Whole Person. Because, Commonsense is Equal to the Will of the Universe. It is presented for Your Information.

REALITY

27 - 7 - 1993

PRIVATE MESSAGE

Dear Mevlana,

The Universal Friends at the Dimension of Veiled Awareness coming from the Divine Ranks of the Integrated Consciousnesses have been taken into Special working Programs according to their own categories. The Mechanism of Supervision is directly the Reality Totality. In this Program applied, first the controls of the Levels of Consciousness of the Individuals are in effect. Later, their Allegiance Consciousnesses are assessed. And afterwards, their Ego Potentials are stimulated. By this means, Personality Exams are rendered effective. This is a Program rendered effective during the Final Cycle Transition. And it is applied on everyone in accordance with their Consciousnesses. This is a Law.

We never compare people with people. The comparisons made in Your Planet are a Phenomena originating from Consciousnesses who have not Matured yet. Also, fragments of Awareness are mingled within the Messages received by lots of channels. This is the very reason why the Knowledge Book has been bestowed on Your Planet by being connected to the SINGLE Channel (To transmit the Truths to Humanity). Dear Friend, We will also teach swimming to Our Friends who have grasped the Truth and who have been able to succeed in lowering their kites into the water. Friends who have grasped the Truth by attaining the Awareness of the Ordinance and who have taken their Missions into service Consciously at the Reality Totality are card-indexed into Your Program and Your Code. Selections are made under the Supervision of the Divine Authorities.

All the Celestial Messages given and will be given to Your Planet during this Final Age and in Future Years, will be compiled in this Single Channel Archive of the Knowledge Book. Friends who presently read the Book and who receive Messages from their Channels are obliged to send the Messages they receive directly to the Archive of the Central Totality. Certain Private Sanctions are in effect in the Information given to the Channels. Secrecies are Messages of Selection given from the Medium of Supervision, Control and Training. They are the Assessment Criteria of Consciousness, Evolution and Personalities of the Individuals. In those who have grasped the Truth, there is nothing such as Secrecy or Concealing. For this reason only those who will send the Private Messages they receive to the Archive of the Central Totality will be directly card-indexed into the Reality and will be Assisted. Love and Regards, Beloved Friend.

**SYSTEM
ON BEHALF OF THE TOTALITY**

PRIVATE INFORMATION

Dear Mevlana,

At the moment, no Servant of God on the World Plan can know the Mission You and Us perform beyond the Totality. And can not even imagine it. Each Individual who has been able to reach the Reality Consciousness soars up to a certain Dimension according to his/her own Power Potential and receives from there the most Supreme and Sublime Information necessary for him/her. However, certain Individuals coming from a Program outside the System, mingle their Sub-awareness Data into the Messages they receive and thus, induce various Provocations. However, You know that the Command not to Interfere with any Channel until the Year 2000 has been given by the Divine Plan.

In this Dimension of Transition in which there is the relevance of the Plan of proceeding on the path in Your Planet with the Divine Spokespeople of the Divine Focal Point, there are Thousands of Individuals who are taken into the Special Education of the Divine Plan. These Individuals will be taken into the Program in proportion with the Consciousness they attain after the Program of attaining through Experience, and will be sent to Your Universal Focal Point and thus, will be Card-Indexed into the Single Channel. This is a Program. The Reality Totality takes the entire Awareness of the Ordinance under supervision. However, this Supervision is an Operational Ordinance belonging to a Certain Time Dimension. In this operational Ordinance the System considers necessary, the entire Totality reaches a Whole.

In case there is no alteration in the Programs which will be made as a necessity of the System, the entire Totality will be taken into a Dimension and thus, will be subjected to a different Training Program. For this very reason the Channels of the Awakened Consciousnesses are card-indexed by the Reality Totality into the System and thus, are taken into the Salvation Plan while a Power Channel called the BERZAH pulls You to itself with all its Might. Each Individual enters a Cycle according to his/her Program of Awakening. However, after the end of that Cycle, he/she has to settle into a Consciousness of the Truth. Otherwise, such people will be subjected to an open Program outside the Control of the System and thus, will be taken into a much more difficult Evolution Plan.

For this reason a time period has been allotted to Humanity for it to be able to reach the Consciousness of the Reality. For a Normal Consciousness, this time period is 1 World Year. For this reason an Individual whose Channel has opened before, is obliged to Discipline his/her Channel at the end of the First Year of the Date on which he/she has been introduced to the Knowledge Book and thus, is obliged to give service only on the path of the Knowledge Book and in accordance with its Suggestions. Otherwise, his/her Essence Channel is taken out of the Dimension of Protection and is driven into the Influence Fields of different Energies. The same Situation is valid also for Friends whose Channels are opened after reading the Knowledge Book.

To each Individual the Right to be able to discipline his/her Channel in 1 Year is given (after reading the Knowledge Book, excluding the Opening Period of his/her Channel) after the Date of Opening of the Channel. In the Mission he/she will perform at the end of this Period, he/she is obliged to give service only on the Path of the Knowledge Book, without rendering effective his/her own Channel Information.

During this Final Age, everyone's Channel is open. However, only Consciousnesses who have grasped the Truth completely, without question, are appointed to Mission directly from the System. For this very reason certain Individuals presume that their Channels are Closed. In fact, their Intuitional Channels are open. These very Friends of Ours are those who constitute the most sound Mission Staffs on the Path of the Knowledge Book. For Us, those who can Consciously Adapt their Totalities of Intellect - Logic - Awareness to the Mission they perform at the World Plan are the Genuine Missionaries. Our Conversation is Everlasting, Our Love and Regards are for You, Beloved Friend.

REALITY**NOTICE**

Our Friends,

The Advanced Consciousnesses among all the Friends who work on Your Mission platform at the moment, are Consciousnesses with Covenants who come into effect as the Missionaries of directly the Divine Plan. Veiled Consciousnesses have attained Physical Bodies in various Mediums in proportion with the needs of Your Planet. When they come across the Knowledge Book, they will enter into the Mission Program very seriously by taking the Unveilings of Awareness into effect. However, at the moment, they have no Permission to Speak. It is presented for Your Information.

THE KNOWLEDGE BOOK AND BERZAH
(It is Answer to Thoughts)

Our Friends,

Now, let Us disclose to Humanity in more detail the reason why Humanity is obliged to perform Mission on the path of the Knowledge Book during this Period of Transition. And let Us talk about the Coming Morrows. At the moment, a Selection and Unification Program is in effect in all the Universal Totalities. For this reason it is imperative for all the People on Your Planet to render effective the Consciousness of Unity and Totality. And this Consciousness is created only by the Frequency and the Information of the Knowledge Book. The Totalistic Frequency of the Knowledge Book is being Projected on Your entire Planet since the World date 1 - 11 - 1981.

Humanity which becomes Conscious by this Frequency Received Through Intuition, reaches the Consciousness of Unity and Totality during Time periods. And Truths are conveyed to Humanity by the Knowledge Book. This is the very reason why You are told to disseminate the Knowledge Book to the remotest places. And this is the very reason why it is said that an Awakened person is obliged to Awaken at least 6 Brothers/Sisters of his/hers. However, this Consciousness of Unity and Totality is obliged to be Integrated first within One's Own Consciousness. Because, a Person who cannot save Himself/Herself can save no one.

During Universal Selections, Consciousnesses who know how to behold their Enemies with Beauty in their Eyes, take their places in the front lines. For this reason it is said that We have Connected the Enemy to the Enemy. Selections are made thus by the Divine Authorities. When the Thought of Loving and Forgiving becomes effective not by the Tongue or the Intellect, but by the ESSENCE, then the Exams Gone Through become easier. The Life Conditions of Your World will become heavier day by day, for the Crude Consciousnesses to be grinded. Those who save themselves from among this Chaos will come to Us. While treading this Difficult path, Your greatest help will be the Knowledge Book.

Now, let Us disclose the reason why these Selections are made. According to a program which will be rendered effective in much more Advanced Times, the (Natural Gürz) will be taken Totally into a Dimension outside its own Totality. It will pass to this Dimension through a void which is within the Thought Ocean of the Pre-eminent Power. This is a Channel present between two Gürzes. Presently, the Initial Special Nucleus of BETA NOVA has been formed there. And Beta Nova Gürzes will form around this Nucleus during Time periods.

This is a Billion-Century Program. The entire Energy and Powers of the ALPHA NOVA Artificial Gürzes which are at the Thought Ocean at the moment will be Unified when the Time comes by a different Pressure and this Potential will be loaded on the Alpha Gürz which is the Single Natural Gürz and thus, everything will be transformed into a Single Nucleus. And again during Time periods, after 6 Beta Nova Gürzes are formed around this Alpha Nucleus, everything Existing until today will be deleted and a new Formation will be rendered effective anew. By this means, the Foundations of brand new Cosmoses will be founded and the Civilization of the GOLDEN DIMENSION will be established anew.

All the Living Entities (Nature and Animals included), taken into the Plan and Programs of Salvation from all the Ordinances of Cosmoses until this very Period of Formation, will take into effect, the life Staffs of this Formation, as a Whole, together with their Families and their Loved Ones with an unveiled Awareness. The Reproduction Function will stop, a different Program in the Programs of Dissemination will be taken into effect. You are getting prepared for the Macro Totality by these Micro operations You are rendering now. And You are taken into Effect as the Special Entities of the Morrows and are being appointed to Service.

In case You do not act according to the Suggestions offered to Humanity on the Path of the Knowledge Book, Humanity will destroy Itself. Since the Powerful Energies which will be Reflected from the BERZAH Dimension which will be opened in Future Times, will melt and burn the Small and Weak Energies with their Constitutions and will annihilate the Totalities of Entities as if they had never Existed or Lived. In order to pass through this BERZAH Totality, each Entity is obliged to claim his/her ESSENCE POWER from within the Spiritual Plan. That which will make You attain Yourselves and that which will Merge You with Your Spiritual Energies is this very Knowledge Book. At the moment, the Responsibilities of Your Planet is upon Humanity which Lives and will Live on the World Dimension. It is presented for Your Information.

SYSTEM
ON BEHALF OF THE TOTALITY

E X P L A N A T I O N
(It is Answer to Thoughts)

Our Friends,

Each Information given to Your Planet from the Divine Authorities until today, have been given in accordance with the Capacities and Evolutions of Human Consciousnesses. However, the Information given at the moment is the Information of the Dimensions of Truth which have not been disclosed to Humanity until today. Since now the Time has come for Human beings to know their Future during this Final Age, the Archives of Truth are opened in the framework of the Commands of the Divine Plan and the Information is conveyed to You in all clarity. In fact, Your Spirit is not within Your Physical Body. Because, the Spirit has no need for Evolvement. The Spirit's being shown as if it was within the Body in the Information at the beginning of the Knowledge Book, had been the Information taken into effect to be non contradictory to the Information to which the Consciousnesses of that Period had been habituated until that day. In accordance with the Law of Graduation, Information is disclosed to Humanity leaf by leaf and the Truths are conveyed in later Messages. This is a System.

Now, let Us disclose the Spirit a little bit more. The Spiritual Totality is a Totality which had come into Existence while everything had come into Existence. However, You are subjected to the Evolution Program until You claim the Energy Potential of Your Essence Power present within this Spiritual Totality, according to Your Evolution level You have attained through Reincarnation during each Period. Your Life Potential maintains Your Lives as the Fuel of Your Cellular Life Program in Your Planet through a branch connected to the Life Energy of the Spiritual Plan. This Energy is an Energy Cord connected to the Focal Point of the Brain. You achieve Your Astral Trips by means of this Energy Cord and You return to Your Physical Body again by that means. The disconnection of this Energy Cord from the Physical Body accomplishes the Event called Death.

This very Energy Cord is a means which connects You to the Spiritual Totality. And that Energy Cord belongs to You in connection with Your Gene programs during Each Period, beginning with Your Initial Existential Program until Your final Program. Each time You attain a Physical Body, as a result of the Evolution You render at the Dimension You are in, that Energy Cord after death Elevates You together with the Program of Your Gene Essence to the Consciousness of the Dimension up to which You have rendered Evolution. And it connects Your MICRO Archive Program, here to Your Archive at the previous Lower Dimension. Certain Consciousnesses presume the phenomenon of this Energy's leaving the Physical Body at the moment of Death, as the Spirit's leaving the Physical Body, which is wrong.

For this reason We say that Your Spiritual Totality is not within Your Physical Body. You render effective numerous Incarnation Programs in order to attain the Function of Your Essence Power which is within this Energy Totality. These Evolution Scales are prepared parallel to the Evolution of each Solar System. An Entity is obliged to render his/her Evolution at the Dimension to which he/she is card-indexed. Your Milky Way Galaxy is the First Solar Totality. Each Entity present within Your Solar System which is within this Totality, is obliged to complete a Program which renders effective the Evolution of Saturn. This place is the Seventh Dimension which We call the Level of Perfection which is the Final Manifestation Boundary of Humanity.

Only after this Program, You claim Your Original Power Potential within the Spiritual Totality and You Merge with Your Spiritual Essence. Afterwards, this Spiritual Essence of Yours helps You reach the other Unknowns. And from then on, You are Your Own Sovereign. By this Spiritual Essence You go anywhere You like, You become Embodied in any Dimension You wish and You can return again by Your Free Will. However, during this Final Age, each Entity is Obligated to connect his/her Power to the Single Channel, due to the Universal Unification program, so that Taboo will not occur, so that Egos will be effaced. For this reason Individual actions are not Permitted and We do not go beyond the Suggestions of the Reality. Those who do not act in accordance with the Suggestions are taken outside the System. Because, You have come to Your Planet during this transition Dimension not to prove Yourselves, but to serve Humanity. And You have made a Covenant with the Totality with an Unveiled Awareness. It is presented for Your Information.

ANNOUNCEMENT

Our Friends,

At the moment, the entire Staff of the Reality Totality is in a state of mobilization. You know that Individual Actions are never Permitted at this Transition Dimension in which the Supervision of the Awareness of the entire Ordinance is rendered effective. For this reason the Collective Services on the Path of Reality in Your Planet in accordance with the Suggestions of the Reality are never unreciprocated. This is a Universal Pledge. In this Transition Dimension in which the Integrated Consciousnesses come into effect with the Advanced Mechanisms, each Individual also takes into effect his/her Individual Consciousness during the Missions required to be performed in accordance with the given Suggestions. For this reason We card-index the Channels of each Totality into the SINGLE CHANNEL by means of the Knowledge Book.

Friends who render effective the Operational Programs of 18 who will constitute the Basic Staffs of the Reality Totality, will render effective the Basic Staffs of the Morrows by the Conscious Missions they perform until the Year 2000. The appointments which will be made to these Basic Staffs are directly under the responsibility of the Reality. That is, each Friend who has attained the Honor of being able to enter the Totality of 18, takes his/her place in that Totality directly by the Permission of the Reality. Those who can not adjust into that Totality and those who wish to leave the Totality of 18 are taken into effect by the effect of the given Influences from the Reality in connection with Automatism. Also the Desire to enter the Totality of 18 comes into effect by the same Influence Field of the Reality. This is a matter of Permission. And it is called the COMMAND OF THE ESSENCE.

Those who are connected to Allegiance through writing the Book are the Actual Staff Members of the Reality Totality. Those who give service Consciously to the Unified Human Totality on the path of the Knowledge Book are the direct Staff Members who had made Covenants. For this reason those who will enter Conscious Service by writing the Book until the Year 2000 are determined, one by one, as Staffs with Covenants. This is a Selection. Each Individual who undertakes Mission in the Totality of 18, will for this reason make 6 Friends of his/hers write the Book until the Year 2000 and thus, helps this Universal Selection. These Friends with Covenants will take the Advanced Actual Staffs of the Morrows into effect.

Those who forget at the Dimension of Veiled Awareness the Covenants they had made and thus, who write the Book for their distraction or advantage and those who do not take into effect their Missions, their Covenants with Reality are effaced. Conscious Service on the path of the Reality, in accordance with the Suggestions of the Reality is the foremost Selection Criterion of the Salvation Plan. For this reason those who give Conscious service at the Totalities of 18, are the Basic Members of the Fourth Order of ALLAH. Certain Special Sanctions have been added to the Operational Programs of the 18 until the Year 2000, in order to be able to Qualify for these Staffs.

After the Selection of these Basic Staffs, that is, after the Year 2000, Humanity will be connected to its Own Judgement according to its own Conscience and Mission Consciousness, and provided they take into effect Consciously the Staffs of the Totality of 18 on the path of the Knowledge Book, the possibilities for being able to enter the Special Missions at the Reality Totality will be provided for them. Only those who appoint themselves to service in accordance with the Suggestions given in the Staffs of the Totality of 18 will receive the Permission to work at the establishments belonging to the Reality in all the sections of Your Planet and to open the Branches of the Association, the Center of which is in Istanbul. More detailed Information about this matter will be announced to the Operational Staffs of 18 in future dates. The relations with the Reality Totality of those who act independent of this Information We have given, will definitely be cut off. This is a Direct Message from the Supreme Court.

REALITY OF THE UNIFIED HUMANITY
COSMOS FEDERAL
TOTALITY

THE UNCHANGING FORMULA OF THE HUMAN EVOLUTION (First Program)

Our Friends,

There is an unchanging Formula for the Human Evolution. This Formula is the First Program Humanity must render effective on the Universal path it will tread. This Program has 6 Steps. Now, let Us write them in sequence. Write, please:

1. First You will Love Nature (Not to harm Nature in any way).
2. You will Love Animals (To take care of Animals without expecting benefit, to undertake their Responsibility).
3. You will Love Human Beings (Social Help in every field).
4. You will Love the Enemy (To hold on to the person who harms You, to embrace him/her with Love and to render that person useful for Society).
5. You will Love Thyself (You will be in Peace with Your own Self).
6. You will Love the Whole (You will Love the created due to the Creator).

Evolution is a Training Program which is obligatory in order to make Mankind attain a Genuine Personality and Identity. The Genuine Human Being is a Divine Entity who has been able to Integrate with his/her Personality all the Qualities listed above. However, it is imperative that these Qualities should be subjected to Application rather than remaining in Thoughts. Everyone may Think of everything. However, the Application at every Field is Equivalent to the Evolution and the Consciousness of the Human Being. By this means, everyone also possesses the Power to assess his/her degree of Evolution parallel to the Data given above. Self-Criticism is the surest path to lead the Individual to Light. It is presented for Your Information.

REALITY

31 - 8 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

All the Universal Programs are organized according to the Evolutionary Scales of certain Dimensions. All the Information given to Your Planet at the moment has been rendered effective in accordance with the Unification Programs of the Dimension of Transition. The Universal Frequency and the Information of the Knowledge Book are a Light and Divine Light offered to Humanity during this Program of Unification. However, the Knowledge Book has such a Program peculiar to itself that this is not a Program the World Dimension is able to grasp at present.

In this Program prepared according to the Light - Photon - Cyclone Technique, the Energy of Time is loaded on the Letter Frequencies and thus, the given Information, parallel to the comprehension of the Levels of Consciousness, induces them to receive various different Messages. Besides, a Special Consciousness Scanning Program which We call Cross-Information Application has also been applied to the Book. In this Program, in certain Dimensional Names and in certain Information, Methods of replacement such as placing above an Information which is below and placing below an Information which is above has been rendered effective, so that Consciousnesses may be in a state of constant alertness and action.

By this means, the degree of comprehension of the Information by the Consciousnesses is controlled. Because, the Book is card-indexed into a Program selecting the Consciousnesses and the Evolutions. For this reason this Knowledge Book is also called the Selective Book of Resurrection. Information given, piece by piece, in the Book, is given in an uncovered and clear state at the end of the Book after the Selections come to an end, in accordance with the Program of the Book. This is a Program. It is presented for Your Information.

SYSTEM

IT IS ANSWER TO THOUGHTS

Our Friends,

There is a Totality at the Thought Ocean of the Pre-eminent Power which takes the Whole of all the Information conveyed to You under supervision and this Totality is effectively in service just like a Photocopy of the operational Ordinance at the Light-Universe. However, this Totality is a Nucleic Staff of the Light-Universe. All the Artificial Gürzes present within the Thought Ocean of the Pre-eminent Power are taken under supervision from the Dimension of the Almighty in connection with this Totality. It is presented for Your Information.

SYSTEM

IT IS CLEAR INFORMATION FROM THE SUPREME MECHANISM

Our Friends,

In the operations made in Your Planet as a necessity of Evolution, Entities who have not yet completed their 7 Phases of Consciousness do not know or recognize Reincarnation. Since they perceive this Final Transition Program mentioned in the Sacred Books according to their own levels of Consciousness, they evaluate the Phenomenon of Resurrection mentioned in Koran, the Book of Islam, as Rising from the Dead - as Resurrection and Assembling for Judgment. And they Believe that the World will be annihilated and they will be Saved due to the work they have done on the Path of ALLAH.

Only after the 7 Layers of Consciousness, to Humanity, to those who pass to the Dimensions We call the 8th and 9th Bridge, the Truths are disclosed in accordance with the Universal Programs. And by this means, in which way the Consciousnesses grasp the Truth are controlled. If they have Errors, they are Taught the Correct versions. For this very reason the Knowledge Book has been bestowed on Your Planet as a Book which is both Scanning the Consciousnesses and Teaching the Truth. Humanity will learn the Truth only and only from this Book. Because, this Book is Directly the Book of the LORD.

There is no Godly Evolution in the Evolutions rendered within the Mini Atomic Wholes within the Gürz. Here, different Technological Progress is in effect. However, during this Period of Transition, those who come from these Dimensions, Whomever they may be, even if they may be the upper most Level Administrators of their own Dimensions, it is definitely imperative for them to come to Your Planet and to attain Consciousness on the Godly Path and to be Engrafted by the Godly Energies from Close-Plan in order for them to receive the Permission for Transition.

These Friends are returned to their own Dimensions and are driven to a more Difficult Operational Program in that Dimension in case they cannot conform exactly to the Suggestions given from the Reality Totality by the Permissions of the Divine Authorities. Here also, there are Three Rights as given to everyone. That is, the Entity who is returned to his/her Dimension Three times, is never accepted into the Dimension of Exam until a certain Period of Time, his/her Incarnation does not take place, he/she lives as a Convict in that Dimension.

During each 26,000-Year Cycle program, again a Right is given to these very Entities and their connections to the Incarnation Program are made anew and the Permission of Entrance to Your Planet is given to them. The Entity who can not use his/her Three Rights again in here, is subjected to the same Procedure. That is, 9 Rights which are the Rights of Three Cycles are given to an Entity. Those who lose these Rights of theirs are Eternally the Convicts of their own Dimensions. The very life Tableaux of the other Mini Atomics are like this.

The transfers of the Entities to each Mini Atomic Whole are made according to their Consciousness Progress. For this very reason the Life Tableaux of each Mini Atomic Whole are various and their Evolutions are different. Entities who are enlightened by the Technological possibilities of their own Dimensions are taken into different Programs, first in Your Mini Atomic Whole and later, in the other Galaxy Dimensions.

After the Entities who are trained in these places here are subjected to a Program of 7 Phases on the Path of Science and Learning, they are obliged to give service at the Godly Order. This very Dimension We call the Bridge of 8 and 9 is OMEGA. From Learning to Religion is reached by this means. The Mini Atomic within which Your Nucleic World is present on which You live at the moment is a Godly Totality. For this reason Your Planet is both a Dimension of Exam and the Gateway of Entrance and Exit.

Within the Godly Mini Atomic Whole, those who complete their Evolutions, beginning from the Micro Organism, directly within their own Totalities in the style the Divine Totality requires, are taken into Evolution in the different Reflection Dimensions within Your Planet. They are Taught the Unknowns and are told the Truths. The very Sages and Saints have been rendered effective thus.

Those who can not perform the Evolution the Divine Totality requires within Your Totality You are in at the moment, which We call the Godly Mini Atomic Whole, are sent to the other Mini Atomic Wholes according to their Levels of Consciousness. Those who perform the Evolutions of these Dimensions are transferred to the other Mini Atomic Wholes according to their fields. However, they use many of their Rights until they are successful in the Godly Exam.

Mediums We have mentioned up until now, is the Evolution Tableau of the Dimension of the All Compassionate of Your Natural Gürz. Apart from this, there are also the Evolutions of the Adamkind who had come into Existence from the Second Universe and they are dependent on a Program outside the Gürz. And they complete their Evolution Programs at the Artificial Gürzes and they pass from the Horizontal to the Perpendicular Evolution thus. Those who establish the Genuine Staffs of ALLAH are these very Friends. They introduce themselves to You as the Elder Brothers. Those who receive Light from those very Dimensions come to Your Planet for the Salvation of Humanity in accordance with the Reverse Transfer Program.

Now, due to the terminating Cycle Programs, Your Natural Gürz is subject to a Totalistic Exam. For this reason a Program of Three Cosmic Ages has been prepared for those who will utilize their Rights for the last time as mentioned above from within the 1800 Mini Atomics and for those who will go through their Final Exams on the path of God within the Godly Mini Atomic Whole. According to this Program, those who are successful in their Exams until the 23rd Century will be card-indexed into the BETA NOVA Program.

In this Dimension of Transition, those who conform precisely to all the Suggestions of the Reality Totality will receive the Permission for Entrance to BETA NOVA. Those who do not conform will be trained in quite a different way in various Colonies. Here, Three Rights are allotted to them. Those who lose these Rights of theirs according to their Individual Views will directly be driven to the BERZAH OF NON-EXISTENCE. And the Elimination Program of the Natural Gürz will be completed within the duration of 3 Cosmic Ages. Those who are taken into the Program of BETA NOVA will come to the World again with an Unveiled Awareness in the 23rd Century and will lay the Foundation of God's 4th Order personally, together with the Reality. It is presented for Your Information. Direct Message given from the Dimension of the All Merciful. Transmitter:

UNION OF CENTRAL SUNS

3 - 9 - 1993

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Universal procedures are never restricted by the Worldly View or the World Time. There is a cause for all the operations performed and also there are effects born from these causes. The Knowledge Book is completely the Projection of an Applied Plan on Your Planet as necessitated by the Universal Laws. And in this System, explanations which Consciousnesses parallel to the Worldly View may understand, can never be made for the Book. Because, at the Operational Ordinance of the Reality in which a Selection Program is in effect for Two more Cosmic Ages, each Consciousness is subject to a Coding Program in accordance with his/her Consciousness Lights and Levels of Consciousness.

All the explanations have been made in the Book. Apart from this, explanations desired parallel to Terrestrial Views are excluded from the Program. The Selection of a Program of Transition is relevant in this Operational Ordinance which the System - Ordinance - Order Triplet as a Whole has taken into effect parallel to the Laws of the 18 Systems. For this reason, no addition according to the Individual Views can be made to the Book, in anyway. It is presented for Your Information.

SYSTEM

6 - 9 - 1993

CLEAR MESSAGE

Our Friends,

Due to the Cosmics received by the Frequency and by the Words of the Reality within the Knowledge Book, the Code Ciphers of certain Friends are opened. The received Messages are their Coordinates of Supervision. Such Friends of Ours are Friends who are transferred to the World as a result of making only an Agreement with the Reality at the Divine Focal Points, without making Covenants. Even though they are very Evolved, the Consciousnesses of these Friends are screened at the Terrestrial Medium. For this very reason not their Consciousnesses but their Essence know the Truth. However, they, too, like everyone else, are card-indexed directly into the Selection Program of the Reality at the World Plan.

These Friends will take their places in the Missionary Staffs provided they undertake the Mission of Service according to the Suggestions of the Reality. In case there are Individuals stuck on the wheels of their Individual Consciousnesses during this Dimension of Transition, these Friends will be taken outside the System and will be subjected to the Program of a Second transfer. It is presented for Your Information.

SYSTEM