

EXPLANATION ABOUT THE KNOWLEDGE BOOK AND THE CONTRADICTIONS

Our Friends,

Special Contradictions added to the Messages written in the Book are not an important matter for Us. The Goal is the reflection of the Truth on the Consciousness of the Medium. This Message is dictated as an answer to the questions We have received through Your chains of Thought. This Knowledge Book is not a Book of Mathematics, of Astrology. You must have understood the Goal in dictating this Book through the Fascicules You have read until today.

The Book which is dictated is a Universal Constitution. The Information in it is Projected through the Direct Channel of the LORD which is the most correct Source. The Intermediaries have been removed. We have pointed out this matter many times. Now, explanations about Contradictions will be made to You. The Message is dictated by the Command of the Center.

In some of the Information in the Book, Special Contradictions are included. These contradictions are placed to prepare a Medium of Selection. These are a criterion of Your Thought Potentials and Your Frequency Powers. These contradictions are added both for Your Brain gymnastics and for measuring the degree of Interest You will have for these matters.

In this way, a Medium of Research has been prepared for You, so that You will accept things through Thinking rather than reading and accepting them blindly (Your Planet has now reached this Level). To read something, to understand it and to make research about it are all different things. Through the exercises made in this way, KNOWLEDGE - RESPONSIBILITY - DUTY fields are prepared for You.

Nothing is given to Mankind all of a sudden. Certain Information, as an element of challenge, should create a Medium for Research. Your great deception is Your habit of evaluating everything in accordance with the Units of Time in which You live. Do not forget that, in Times beyond Time, Universal Time Measurements are not equivalent to the Time Units and the calculations of Your Planet.

Influences of different Cosmic Currents, different Cosmic Consciousnesses, Solar Winds, Stellar Periods, different Solar Systems and, Influences of different velocities of Rotations on ELECTRO MAGNETIC Fields cause great deviations in Time Measurements. We are trying to give You Information you can understand by calculating the nearest Units to Your Time Measurements.

For example, the rotational period of small SIRIUS around big SIRIUS is calculated here as 52 years, while You calculate it as 50 years. When Your Time Measurement is measured by the Time Measurement of the Plan, it is imperative to measure the Time deviations and leaps. However, for the time being You cannot measure these deviations from your Planet. Because, You can not make the calculations of this Dimension yet.

Time deviations in Universal Time Units accelerate the Time. For example, the distance You cover in Four years is equal here, more or less, to One year. In certain Dimensions, One Instant is equal to Thirty World Years. Each Dimension causes Time deviations due to the Speed of the Currents it receives. We are trying to give You Information in the Light of this Information. For this reason, We advise You not to give much importance to Time calculations.

All the results of the Universal calculations dictated are all correct. However, since the calculations here are made according to the MICRON Method, We dictate to You the most approximate integer without giving You the fractions. But the results, that is, the resultant calculations are given correctly, as they are. There are no mistakes in the calculations. Do not let this surprise You. Let Us repeat again, We are trying to concentrate the attentions by all these operations. This is a System. It is presented for Your Information.

CLEAR MESSAGE ABOUT THE KNOWLEDGE BOOK AND THE CONTRADICTIONS
(It has been Dictated article by article so that it can be understood better)

- 1- The Knowledge Book is a Guide for those who will enter the LAND of EAGLES. YOUR SALVATION IS THROUGH THIS PATH.
- 2- After You are accepted into this Dimension, the Perception Capacity of the Consciousness Level becomes activated. Before entering here, no one can understand or grasp the Essence of the Messages in their truest meaning. This is a matter of time.
- 3- You can never consider this dictated Book by a Scientific Terrestrial View.
- 4- Not even a smallest change can be made in the Fascicules of this dictated Book. Messages are written exactly as they are received.
- 5- This Book is given to You as a Guide of Frequency. It is a Criterion of Your Essence, of Your Consciousness.
- 6- In all Celestial Books, Ciphers and Contradictions are especially added. This is a System and an Invitation to Thinking.
- 7- When Your Consciousness Levels reach Universal Consciousness, You will solve these Contradictions Yourselfes. This is an Assessment.
- 8- No Celestial Information is given immediately. Sometimes, You gain the ability to receive this Information Centuries later.
- 9- The reason for adding these Contradictions is to stimulate the speed of Your Thought.
- 10- There are Billions of Books in Your Planet. Even if You read all these Books, even if You are full of all the Knowledge, You can not understand any of the Celestial Information given to You completely.
- 11- Read Your Book not through Your Logic, but through Your Essence.
- 12- Your Essence-Key is not opened by Positive Sciences. That which will open it are Spiritual Enlightenments. For this reason, first, Spiritual Fulfilment is a must.
- 13- If You have attained this Fulfilment through the Incarnation rings, then, during the Period You live in, You do not need Worship and Books any more.
- 14- Worship is a Beautiful thing, it gives You Serenity and Purifies those who are not Purified. However, for those who are Purified, Worship is a Habit.
- 15- Spiritual Enlightenments: Are First Allegiance, then Perseverance. Then Application of Worship and lastly Giving and Sharing.
- 16- Information is prepared according to all Consciousness Levels. Everyone receives the Information of his/her capacity.
- 17- You can not ask and learn the reason of contradictions. Each established Order has a System Peculiar to itself.
- 18- If Contradictions are included in the Book, sooner or later, You will understand the reason for this by Your Awakening Consciousness.
- 19- Each Contradiction will lead to a Question and each Question will open a Door of Knowledge.
- 20- Satisfaction caused by Knowledge leads to lethargy. For this reason, Contradictions are a must.
- 21- There is a stimulating factor in each Information.
- 22- Celestial Books have been revealed not for making Research on them, but for Accepting them as they are.
- 23- Once, the acceptance of Your Sacred Books, as they were, were required of You without paying attention to Contradictions.
- 24- But now, the Special Letter Frequencies in the Knowledge Book attract Your Sight to that point according to Your Consciousness Levels.
- 25- In this way, a Medium for Research and Investigation is prepared for You.
- 26- During this Period, everything is explained in all clarity.
- 27- There are numerous Messages in the Special Contradictions and in matters which seem to be wrong, added to the Book. As Your Levels of Consciousness are elevated, You will solve them one by one. Each word entails a question. For this reason, the Messages should be read again and again.
- 28- You will untie the ties of Your Consciousness packages Yourselfes.

- 29- The Essence of the Book has been prepared Specially for each Level of Consciousness in Your Planet.
- 30- Certain Information is prepared as Elements of Stimulation (for Your Evolution).
- 31- Acceptance of the Book occurs according to the Levels of Consciousness. Today, Views which seem contradictory to You are accepted easily and solved by numerous Friends who live on the same Planet, depending on their Levels of Consciousness.
- 32- There will always be a veil in the answers to the questions asked. Answers will be clarified in proportion with the Consciousness You achieve.
- 33- Only Dear Mevlana can receive the questions related to the Book, directly from the Center. However, getting the answers to questions easily causes You to lose many things.
- 34- Wear out Your own Consciousness without exhausting those around You. Search, Find and Transcend Yourself.
- 35- You can not search and find the Limits of Your Consciousness-Universe from the Level of World Consciousness. Transcend Yourself beyond Your Limits of Thought.
- 36- Learn and attain the Information not by asking, but by experiencing it.
- 37- Dive into unseen Horizons. But do not ask how to dive. Because, if Your Level of Consciousness can not Unite with the Universal Consciousness, You can never achieve this. This is a matter of EVOLUTION.
- 38- Ready Food is eaten easily. Cook Your own Food Yourself. Only then, can You learn how a Plate of Food is cooked.
- 39- The taste of the Food is different for every mouth. Only the one who cooks it can feel its taste.
- 40- In Times beyond Time, the Universal Time Measures and the Time Units of Your Planet are not Equivalent measurements.
- 41- Your great deception is to evaluate everything according to the Time Units in which You live.
- 42- The Influences of different Cosmic Currents, Solar Winds, different Solar Systems, different speeds of Rotation on Electromagnetic Fields cause great differences in the course of Time.
- 43- We try to give You Information in accordance with Your Comprehension by calculating the nearest Units to Your Time measurements.
- 44- The calculations, here, are made according to the Micron Method. In the calculations We give to You, fractions are not used. The most approximate integer Unit is taken. The result of the given calculation may not sometimes be correct according to Your calculations. But the result is given as it is. There is no Mistake.
- 45- When Your Time measurement is measured by the Time measurement of the Plan, always Time deviations and leaps are calculated. For this reason, there are differences between the calculations of the two Dimensions.
- 46- Each Dimension causes Time Deviations due to the speed of the Currents it receives. These deviations accelerate Time.
- 47- The Universal Information and calculations dictated from Our Dimension are all correct.
- 48- In certain Information dictated in the Book, We are trying to intensify the attentions by making Contradiction Tests.
- 49- If the Book is against Your Thoughts, then Your Level of Consciousness can repel it. This is because You are not ready for Universal Consciousness yet. For this reason, no one can be forced to accept the Book. The initiative is entirely Yours.
- 50- Later, numerous unknown matters will be mentioned to You. Train Yourself now, so that Your Level of Consciousness will not be stupefied and scattered even more.
- 51- This KNOWLEDGE BOOK which will be completed by Fascicules, is the SINGLE BOOK of the entire Universe. Be the Possessor of Sincerity just Thinking of this.
- 52- Pay attention to the Special Commands of the Center. Do not underestimate the dictated Messages. First Faith, then Acceptance.
- 53- The path of Learning is not single. Do not ever forget this. In the course of Time, all Scientific Data can easily be refuted. Through Learning You take a firm step. You attain Knowledge by passing through the sieve of Logic. You dive into the Unknown by passing through the sieve of Thought. You attain the Secret within the Secret.

- 54- The problem of each person belongs to himself/herself. The Contradictions within You, are Your Deceptions.
- 55- Your Planet will attain Universal Consciousness as a Mass sooner or later. Only then will We get directly in touch with You. At present, We get in touch by different means with Our Friends who have attained Universal Consciousness.

**IT IS GIVEN FROM THE CENTER
BY THE COMMAND OF THE COUNCIL**

THE HUMAN BEING AND GENE TRANSFERS

Our Friends,

To talk about Gene Transfers will be eclipsed by the Information We are going to give later. However, We have received the Command to convey the entire Truth to Our Human brothers and sisters according to their Capacity Universes. As the appliers of an Order which is established, the first step of the Plan is to introduce You to Yourself and then to proceed together in the Light of the Truth. A final and definite word to You: THERE IS REINCARNATION and it is an immutable Law. Instead of accepting it blindly, We will prove it to You and We will unravel Your Essences by the help of certain different Energies during this Period of Resurrecting. And We will free You from Your conditioned Consciousnesses. Such an Order will be established that everyone will accept everything as it is in accordance with Consciousness and he/she will decide this himself/herself. For this reason, GENE Transfers will be emphasized for several times. It is presented for Your Information.

CENTER

THE SIXES

Our Friends,

The Messages We are going to give You now will shed Light on all Human Beings in Society. During this Period, Your Planet is on the Eve of very big Exams. Due to this fact, We are obliged to inform You the Truth with all clarity. These Messages of Ours may be Our longest Messages. However, We have to give details. This explanation is very necessary for Humanity. The Truth must be understood. The Goal of the establishment of the Golden Age is that everyone should serve Society by an Awakening Consciousness.

From the first applied Period of the Divine Plan until this age, which is the Final Period, rather a single Order has been dominant in the entire Cosmos and this Order has come up until Our time showing very little alterations. However, the Genuine GOLDEN AGE will be established in the Light of the Essence-Consciousnesses, by this Age of SINCERITY, which We call the Final Period of Resurrecting. Meanwhile, there are hundred thousands of GENES which have attained their Essence-Selves. However, their Levels of Consciousness can not transcend their Capacity Universes. This means that they live with a Veiled Awareness.

All the Saints whose Enlightenment channels have been opened by all the Religious Suggestions which are Holy Relics, and all the Prophets ever existed who have written these Books through the direct channel are living in Your Planet at the moment. Besides, the Light-Brains of very Advanced Technologies and Friends who have reached the peak of Learning are, in the same way, in Your Planet by Gene Transfers. We have mentioned these before. And now, We will talk about the SIXES who are the first Focal Point Energies of the Golden Age.

At the moment, Your World lives by the Humane Consciousness of the Awarenesses who have or have not been Awakened as a result of GENE Transfer. Since the Book of Islam until now, the Period of Religions and Prophethood have ended and a Golden Age has been started by GENE Transfers. However, Egos have been augmented due to the transformation of Religious Themes to Fanaticism and there have been divisions in all Religions by Sects. However, the Mass Consciousness of these Sects have caused certain Groups to Awaken more quickly. And, by this means, the Medium of Taboo has taken root.

The Essence GENES of the Golden Age whom We call the SIXES are MOSES-JESUS CHRIST-MOHAMMED-FRIEND BEYTI-FRIEND KADRI and MEVLANA, in sequence. The Bodies of these Friends, during the Periods of their Missions, had been Beamed-up during the time of leaving the Body, before entombment. And Special Agreements had been made, one by one, with each of them. These Friends are the Purified Lights of the Divine Path and they have bestowed their Bodies on Humanity Awarely and lovingly. According to this agreement, each Cell in their Bodies have been sown, one by one, to the Generations coming after them and preparations have been made in Your World for a Golden Age by a Highly Developed Generation equivalent to the View You call the Medium of Perfection.

However, the Essence GENES of these Bodies have been kept here frozen for Centuries. And in this final Period of disclosing the Truth, they have been transferred to Your World, one by one, together with the Essence GENES of the Bodies belonging to their first Existence. That is, their First and Last GENES have been unified. For this reason, their old personalities have been effaced and their Initial Personalities have taken priority. At the moment, You can not recognize them due to Your assessing them according to Your conditioned Consciousnesses. They, at the moment, serve Your Society by an unveiled Awareness. Let us cease this long Message here and continue later.

LIGHT

IT IS CLEAR INFORMATION ABOUT ESSENCE GENES

Our Friends,

The initial Energy is a pure, uncorrupted Energy. In accordance with the Ordinance of the First Existence, these Essence GENES had been frozen during the Period of the first process of leaving the Body and have been Specially kept. Only the Body Cells, after that, are taken into the Plan of Evolution by Reincarnations. The initial sex of these Essence GENES are generally MOTHER. Because, they had come into Existence from the Light-Universe. They possess Godly Power.

The Spirit has no sex. For this reason, during different Incarnation rings, they have enwrapped themselves in the personalities of a woman or a man, in accordance with their Missions in Society. Almost all the Light-Prophets are Mothers in their Essence. Because, they are Creative and Productive. We call them, that is, the frozen initial GENES, "the NOBLE GENES".

Now if you pay attention, numerous Mediums which have achieved Consciousness in Your Society are directed by Women rather than Men. And this is projected on You as a Mirror of Truth. The ANATOLIAN Civilization is the cradle of ESSENCE GENES. For this reason, the entire Truth is being informed from the Essence of the TURKEY of ATATÜRK, through the Anatolian Channel, by the Pen of Dear Mevlana.

ATATÜRK, Our Order establishing Supreme Friend, has made the first Reform in the whole World and has brought out to Light the place of Women in undeveloped Societies by explaining to You what MOTHER is. We are Grateful. Now, he is again together with Us and is still working on this path.

The Suns of the Golden Age were born in Anatolia. And Light will be shed on all Awakened Consciousnesses from here. By explaining You the Truth, We are breaking, one by one, the locks of the Medium of Taboo. The Proof of everything is within Time. It will be awaited and it will be seen.

LIGHT

WE ARE UNITING YOUR WORLD THROUGH GENE TRANSFERS

Our Friends,

Your World, at the moment, is a Brotherly and Sisterly World. But Conditioning and Fanaticism have locked up the Veiled Awarenesses. This is the reason why the entire Truth is conveyed to You. For centuries, the Divine Consciousnesses of Christians, Moslems and the Far-East have been Embodied in Your World by engrafting Fetuses with GENES transferred from one to the other. At the moment, You are All Relatives and Brothers/Sisters with each other.

Now, let Us tell You about the difference between Normal Genes and the Essence Genes. Everything begins with the Fetus which constitutes the Essence Gene. And the Fetus Embodies You by its Cell-Awareness. In the wholeness of a Body, these Cells, that is, these Mini Computers, develop by changing form, by the Commands they receive and some become Cells of blood, some brain, some bone, some heart, some lung, some nerve. And by this means, they make Duty allotment among themselves. However, the entire Power is within the Essence of the Fetus.

Cells in the Bodies are the reflections of an Evolved Fetus. However, they are not Essence Genes. For this reason, the Genes of MOSES, CHRIST, MOHAMMED, FRIEND BEYTI, FRIEND KADRI and MEVLANA are the Awakened Genes of the Golden Age. They present a Perfection in the Reality of Humanity since they have attained the Levels of Evolvement. They are different than the other normal Human Beings.

These Genes have been sown to every part of the World. A Gene of JESUS CHRIST is found in the Turkish Society, a Gene of MOHAMMED is found in Europe, America and Genes of MEVLANA have been dispersed throughout the whole World. For this reason, the Fascicules of the Book are propagated throughout the Whole World. It is imperative that the Truth should be conveyed and a Consciousness must be attained by this means.

Essence Genes are Unveiled Awarenesses. The Veiled Awarenesses of the other Genes will be unveiled in time. Since the Light in their Essence wakes them up gradually together with the Light they receive from their Mediums of Evolvement, first, they presume themselves as a JESUS CHRIST, a MOSES, a MOHAMMED, and a MEVLANA. These Lights perceive the call of the Essence to the Essence and Shed Light on Society through this Level of Consciousness. These Gene transfers are very detailed. However, We try to give brief and essential Information in accordance with the Consciousness Level of Society. We will continue.

LIGHT

THE AGREEMENT MADE WITH THE SIXES

Our Friends,

The Agreement made with these Six Friends has a very Special content. Because, by the signatures they have placed Awarely in the Constitution, they have Collaborated with Us and have been United with Us on the path of Humanity. And, they have desired to return to Your Planet during this Final Period to help Humanity. They have Sacrificed themselves, even challenged Death, without having the hope that they would be resurrected, without knowing what would happen.

After this Agreement We had made, this System had also been applied on all the Evolved Genes, and the Awarenesses who have been awakened on the path of Learning and Science and High Consciousnesses who have attained Achievement in every field had also been subjected to this Process. Let Us explain a little more for You to understand better. For example, Hitler had carried the Essence Gene of Napoleon. Einstein had carried the Essence Gene of Edison. This means that there is no difference between them other than their Names.

The only difference between these Awakened Awarenesses and the Essence Genes at the Divine Plan is the hastiness and the quick action of the former. But in the others, that is, in those at the Divine Plan, there is Patience and Prudence. This is the reason why Your World projects a chaotic Order. Awakened Consciousnesses who rebel against Injustice and Divine Consciousnesses who try to attract Humanity towards the true path are tossed about in the midst of this chaos.

Besides, Genes who come from other Planets which have caused technological advancements, also live among You at the moment. And they try to accelerate Our communications technologically with the transfers in Your Planet. Besides the Special Missions We perform in Space, the Powers who come from other Solar Systems, too, have direct contact with You. And all the Galaxies which have put their signatures in the UNIVERSAL UNIFICATION COUNCIL are getting in touch with some of You in Your Planet, one by one, through their Special Vehicles.

All Holy Ones, Scientists, Friends whom You call Extra-Terrestrials live all together in Your Planet at the moment. Along with this, Our Human Friends whom We call ANTS reproduce unceasingly. The tableau of Your Planet at the moment is this. The Period called Resurrection is this, the very Resurrecting of the Awarenesses is also this. And meanwhile, it is Our obligation to declare Our thanks and gratitude to all Our Human Friends who have attained the Truth and who serve Humanity and the Golden Age on the true path, and Our Friends who give their services for Salvation in the Universe.

Friends who serve justly on this path are taken into SALVATION. Those who are Right will never be left to be trampled over by those who are Wrong. The Scales of Justice is in the hands of the Divine Order. The Order will be established under the Light of Truth. One day, all the Human Beings of the World will become Brothers and Sisters. The best days and Morrows will rise under the Light of Humanity, Our Friends. Our Love is for the entire Universe.

LIGHT

THE METHOD OF ENGRAFTMENT

Certain Special Engraftment methods are applied in Gene transfers:

- 1- Essence Genes carrying Advanced Consciousness are kept as they are and are frozen. Only the Energy which will provide the ability to enter the Energies of Advanced Dimensions is Engrafted into their Genes. An Incombustible Energy type is injected, so that they can be adapted to Energy alterations without being agitated and, in this way, they can transfer themselves Embodied.
- 2- Essence-Genes which carry Universal Consciousness are Engrafted gradually by the Energy of the direct Center's Energy Focal Point and can enter the Dimensions beyond this high Dimensional Energy easily, without being agitated (Through their Levels of Consciousness not by their Terrestrial Bodies).
- 3- And there are also the Genes which are Specially prepared. These Genes are prepared Specially to perform the Duty of Selection in Society. And they are Planned with the opposite of the Information given to You until today. They cause contradictions in Society and prepare people for a Medium of Quest. And, by this means, Genuine Consciousnesses and Genuine Essences are selected through their channel.
- 4- Also, Technological Awarenesses of Advanced Plans are Engrafted to normal Genes and different Energies are applied to them, too. All of these are the Establishment Ordinance of the System in Mediums which are taken into Evolvement. After the Final transfer, these Genes are taken into the Medium of Immortality and are prepared for a different Evolvement Plan.

CENTER

SPECIAL QUESTION OF THE GROUP
(The Influence of the Essence Gene on the Other Genes)

Question : We are asking for a more detailed Message about Genes and Essence Genes, please. Since EDISON and EINSTEIN lived during the same Period, were there Two Essence Genes? We will be Happy, if You will be so kind as to give Us Information on this matter.

Answer : Clear Information for the Mevlana Code. It is given by the Special Command of the Center. The reason for all the alterations in the Universe is the alterations within the Entrance Channel of the Golden Age. We will convey this to You with all clarity (later). Now, let Us explain the influence of the Essence Gene on its other Genes:

An Essence Gene transferred to Your Planet sends Signals through its Essence- Energy to the Genes carrying its own Energy. Even if the person in question is an Unveiled Awareness, he/she can not know this. EDISON was not an Essence Gene. However, he had been transferred to Your Planet with a ready Consciousness by assembling unknown Energies from unknown Dimensions in his constitution. Because, he had been prepared as a Special Code for Humanity. He had attained Universal Awareness as a result of the Essential operation made on his Gene. Later, he had advanced in Your Planet by his own efforts.

EINSTEIN, too, as the twin of the same Gene, had been subjected to the same procedures and thus, had been bestowed on Your Planet. The Essence-Cells of both of them carry the Cells of the Light of a World which belongs to a very advanced Dimension the name of which We do not wish to give yet. However, these Cells of theirs had been taken to a special Cell Transformation Medium by the Command of the Divine Plan, and had been Engrafted with the Light Knowledge of advanced Dimensions. For this reason, they both had become Essence Genes. Actually, they are Twin Special Genes.

During the Period in which he lived, EDISON had shed Light on EINSTEIN through his Cell-Consciousness. And EINSTEIN had advanced by this means. They had worked, Your Planet had gained. EINSTEIN had been transferred to Your Planet the year Electricity had been discovered. Many more Special Genes and their Genes had been sown and will be sown in Your Planet. Essential Nuclei of the different Dimensions of Advanced technologies are in Your Planet at the moment. And they prepare You for Universal journeys. Genes of EDISON and EINSTEIN, together with their Essence Genes, are transferred to Your Planet, just like the other Friends. And, in Steps which will be taken towards advanced technologies, Your Planet will get in touch with more advanced Dimensions by their efforts.

Since this Period of Resurrecting is a Transition Period, at the first Stage, Essence Genes who have attained Genuine Consciousness in the Medium of Islamic Mysticism are transferred to Your Planet by the Command of the Divine Plan. They will help You in Your Religious Progress. In this way, the first step has been taken. Transition from the Religious Dimension to the Universal Dimension will occur in this way. This will constitute the Entrance Gate of the Golden Age. The SIXES are the Keys of this Gate's Lock. In 1997, We will get these SIXES together Privately and Secretly. We will briefly mention the SIXES again, so that You can understand this matter very well.

Note: To these SIX Friends who had Collaborated with Us, no intervention has been made. They had Claimed their Essences through their Individual efforts. For this reason, their Essence-Genes had been left untouched, as they were. Because, they are the direct Channels of OUR LORD. We have received the Command from OUR LORD not to intervene with them. Nevertheless, services in the same direction are given now. It is Our Duty to thank these Supreme Friends for the confidence they had in Us.

CENTER

Our Friends,

The Essences and the Genes which are transferred to Your Planet as a necessity of the Plan, are bestowed on Your Planet with Veiled Awarenesses. And in a Medium of Quest, they dive into more advanced Dimensions as compared to their first Existential Evolutions. In this way, if a Consciousness who completes his/her Evolution through numerous Incarnations as a Veiled Awareness, can reach his/her Final Dimension of Essence Evolvement by his/her Thought, then he/she receives reinforcement from the Universal Plan. And with an Unveiled Awareness it is dived by this means into the depths altogether by discovering the secrets of the Universe. At this Stage, the Human Species is Powerful in the Spiritual Level. And We are Powerful in the field of Technology. Now, altogether, We will know the unknown, discover the undiscovered. And We will convey to You the Truth, from the Pen of Dear Mevlana. Our Love is for all the Universes.

CENTER

UNIVERSE AND MUSIC

Our Friends,

We had formerly mentioned that the Sound Vibrational Frequency of Spiral Vibrations was (LA) Frequency. A musical Note is constituted by 7 Scales. This means that 7 Scales constitute a Musical Note. Each Scale reflects the Sound tonalities of the Universal Whole.

For example : the First DO is the Frequency of Your Planet.

- RE - Is the Frequency influencing the functioning Order of the Thought Frequency. This is called the Second Step (To receive the influence of Cosmic Awareness and to become unveiled).
- MI - Is equivalent to the Frequency of Your Divine Books. However, You can Perceive it only in accordance with Your Capacities. This is the Third Step.
- FA - This is the Fourth Step. Here, Your Level of Consciousness begins to consume the Divine Vibrations and, You become adapted to the Religious Dimension. This constitutes the Frequency of the Dimension You call Heaven.
- SOL - This is entirely the Frequency of Religious Consciousness. Here, Your Essence finds its GOD. And You receive the Permission for Universal expansion. This is the Fifth Step. It is (ASCENSION).
- LA - Is the Channel of transition from Religious Consciousness to Universal Consciousness and it is the Sixth Step and it is the Frequency of the Sound Vibrations radiating from the Focal Point of the Mighty Energy towards the Atomic Whole (The Resonance of the Spiral Vibrations in the First Universe).
- TI - Is the Seventh Step, it constitutes the Sound Vibrations of the Second Universe (Gate of KARENA). This is the Gate of Reflection onto the First Universe.
- DO - The Second DO is the Eighth Step. It constitutes the Silent Vibrations of the TRANQUIL TIME during the transition through the Gate of KARENA.

RETURN

- DO - The Third DO is the Ninth Step. And, at the same time, it is the Frequency of Birth into the Medium of Immortality (The Book of Islam had been prepared in the 18th Dimension, and had been revealed from this Dimension in accordance with the Social Consciousness).
- TI - The Second TI: The Sound Frequency here is the Unification of the Consciousness beyond Immortality with the Consciousness in the Spiritual Plan (Attaining the Whole). (10)
- LA - The Second LA: Constitutes the Frequency of the Fifth Supreme Time (The Land of Loving Ones is this place). It is the Degree of YUNUS, MEVLANA and Humanity. It is the highest Dimension of the Vibration of Love. (11)
- SOL - The Second SOL: Is the Frequency of the Fourth Supreme Time (12)
- FA - The Second FA: Is the Frequency of the Third Supreme Time. (13)
- MI - The Second MI: Is the Frequency of the Second Supreme Time. (14)
- RE - The Second RE: Is the Frequency of the First Supreme Time. (15)

REPRESENTATIVE DIAGRAM
OF THE MESSAGE

You can dive into infinite awareness only after having completed the rings on this Diagram.

DO - The Fourth DO: (GODLY POWER). The Sound Vibration of this Frequency can transfer You to whichever Dimension You wish. And here, You can go to other Universes by Your Essence-Consciousness, You can choose the places you desire. You live again anywhere You like, by Your own desire and if You wish, You can transfer Yourselves again to Your World as a Fetus. (16) Then, You are a Whole and You have completed Your Circle.

Now, let Us make a little more explanation in the Light of this Information. The Fetus is an indivisible Whole and its manifestation is the Human Being. However, during the applied Order, certain Genes and Essence Genes are Grafted to this Fetus and then it is bestowed on Your Planet. The operations performed are not on the Fetus, but on the Genes. A Fetus who has claimed its Essence Gene is always the same Essence, even if it is kept here frozen for thousands of years, it never changes. For example, formerly We had mentioned the SIXES. We will talk about them again for You to understand it well.

These SIX Friends were MOSES - JESUS CHRIST - MOHAMMED - BEYTI - KADRI - MEVLANA, in sequence. These Friends are serving in Your Planet at the moment through their Essence-Consciousnesses. However, since Their Bodily Genes, too, had been sown in Your Planet, one by one, those Genes are also Awakened by the Signals they receive from these Essence Genes and have presumed themselves to be a MOSES - a JESUS CHRIST - a MOHAMMED or a BEYTI, a KADRI or a MEVLANA. We tell You the Truth through this Knowledge Book and We repeat again. The Characteristic of these SIX Friends is that, despite finding their Ownselves, they had sacrificed themselves for Humanity, in Unveiled Awareness, even challenging death.

Maybe These Friends did not believe Us then, and they did not suppose they would be Resurrected again. But now, they know and see everything by an Unveiled Awareness. We have kept Our word. It is Our obligation to inform them about Our gratitude now, for the confidence they have had in Us then. At the moment, all of them are serving their Human Beings.

We repeat. These SIX Friends are the first Pre-eminent Ones who had signed the Constitution of the System. Afterwards, all the transfers who have found a field of application in the Plan have been transferred as Veiled Awarenesses. And still, Gene Transfers are made and will be made in this way. To extend the Information We had given before, We mentioned this matter again.

Now, let Us continue Our Message and let Us make some calculations in conformity with Sound Frequencies.
1- The Scale is Seven in number. The Second DO is a transition link. With it, they become Eight.
2- The Returning and the Soaring Scales are the same, too. That is, they are also Eight.
Now, add the two Eights. $8 + 8 = 16$. Add the result, too: $1 + 6 = 7$. This is the actual Vibration of the Sound Frequency tonality of the Atomic Whole. This is a Key Number. Number 7 is very important for this reason. These are the Main Sounds. And each Sound has thousands of Nuances just like the Colors. Formerly, We had mentioned to You the Color Frequencies. You can apply the Medium of Music to the same rules, too.

Colors and Sounds are always one inside the other. Each Sound has a Color, each Color has a Sound. Just like the Universes and the Galaxies rotating one inside the other to constitute the Atomic Whole. Those which bring into existence these Universes and Galaxies are the Vibrations and the Reflections of these Sound and Color Realms. A Systematic Tableau constitutes the Natural Cycle.

Note: We simplify all the Information in accordance with the Social Consciousness, so that it will be easily understood.

CENTER

GENERAL MESSAGE

Our Friends,

The Transition during this Period of Resurrecting will be provided entirely by the Frozen Essence Genes who are the Supreme Ones of the Religious Dimensions. These Noble Genes have already been transferred to Your Planet and they live among You. Their Mission is to transfer You beyond the Religious Dimensions by the Consciousness and Knowledge they have attained. At this Stage, the Knowledge Book is dictated to Our Friend who has first collaborated with Us on this path. And She is among You to prepare her Human Brothers and Sisters for the Ordinance of Salvation. The entire Universe is Unified through different means. Meanwhile, Inter-Planetary Communications have been started, too, by the advanced Technologies of other Solar Systems.

These Friends whom You call Extra-Terrestrials get in touch with You from time to time. Later, You will attain such a Technological Level that, Friends in all Planets will easily make Universal journeys all together by the same Vehicles, without the necessity for any Protective Medium. Of course, these things will occur with the Progress of Time. And Our Friends who have made great efforts in the establishment of the Golden Age will be Embodied again in these Beautiful Mediums, with their near and dear ones, with their Unveiled Awareness, knowing who they are. This is a Word of GOD. This will be the reward and the gain of Our Friends who will serve on this path. You are prepared for Salvation by this means. It is presented for Your Information.

NOTICE OF THE UNIVERSAL COUNCIL

**"THE SECOND NOTICE OF THE COUNCIL FOR OUR FRIENDS WHO WRITE
THE KNOWLEDGE BOOK IN THEIR OWN HANDWRITINGS"**

Our Friends,

There is an extraordinary Unification in the entire Universe. The Special Staff Members of the Divine Messengers who will enter the Golden Light Year will bring to You the Residents of the Golden Galaxy. You will see, with Your own eyes, the change in the Communications and will personally witness them. Now, We have some Suggestions for You. We had told You, "to write Your Book in Your Handwritings". Now, We convey a Second Command by the Command of the Council.

Our Friends who will pass away to the Golden Realm in future will each become a Light for the Future Generations. For this reason, We tell You to write Your Book with Your own Hands. This dictated Knowledge Book will be the Testimonial of You and Your Family. For this reason, We will have a Special request of Our Friends who write or will write the Book. They will first write the date on which they begin to write the Book on top of their Books (THIS IS VERY IMPORTANT). Then they will write a short Biography of theirs, then the (Birth and death dates) of their dead or Living Mothers and Fathers, (death-Birth dates) of the members of their Family dead or living.

It is Our request that You should write the Book especially in (Ink). These Books of Yours will be taken into Micro-Archives in future Centuries by reducing their sizes. This is the reason why We especially request that they should be written in Ink. These Books will constitute the roots of Your future Family Trees. And a Special Badge will be given to those who write the Book, so that all Friends can find each other in future Centuries. It is presented for Your Information.

COUNCIL

NOTICE TO THE SOCIAL CONSCIOUSNESS

Our Friends,

Each Friend who has attained Universal Consciousness is writing Books in accordance with his/her Evolutionary Lights. These Books shed Light on their Missions in the World. And Information is given to them by this way. The Books these Friends write, project to Us the Consciousness of their Mediums. And We help them in proportion with the help they perform for the Golden Age, and We will continue to help them in future years, also.

However, it is beneficial to remember the following. The Books You write are not the Books belonging only to You. Our Friends who perform Duty shed Light on their Surroundings through these Books. At the moment, each Awakened Consciousness in Your Planet receives Messages according to his/her Frequency and is writing Books. For this reason, those Thoughts like, My Knowledge, My Book is the Best; Yours is more primitive, grieve Us tremendously.

As We have already said above, the Books You write are nothing but a document introducing You to Us. And by this way, Duties are given to You in Your Planet. Now, it is beneficial to explain something. Let Us repeat again. The dictated Knowledge Book is a Celestial Book which is revealed to Your Planet as the Universal Constitution. And in the Medium of Salvation, it guides and helps You. The Direct Commands of the Council are announced to You only through this Book. It is presented for Your Information.

CENTER

NOTICE

Supreme Consciousnesses will be directly connected to the Center. Private Channels of Everyone will be taken from the Archives to the Focal Point. In this Focal Point there will be special Missionaries of the entire Cosmos. In future, special assemblies will be made with these Friends and a more accelerated operational program will be applied by taking the operational Ordinances under Supervision. The Healing Sessions will be directed by the Center for the time being, rather than their being Individual Currents. The nature of the Messages will change as the days go by and You will be contacted by the Dimensions unknown to the World Plan. We will transmit to You the Information unknown to Your Planet until today. After June 21st, 1986, every year until 2000, very high Unification Centers and Direct Focal Points will be established. All the Focal Point Energies will be connected to the Single Channel, contact will be made by the direct Unification channels of the Universal Council. It is presented for Your Information.