

GENERAL MESSAGE

Our Friends,

The Messages You will receive from now on will become more intense and their Levels of Knowledge will be more loaded. It might not be possible for every Consciousness to grasp them. We will dictate the long Messages in sections so that they will not bore the Public Consciousness and that people will understand them more easily. Besides this, since It is obligatory to repeat the Information which is important for the Public Consciousness in accordance with their Levels of Comprehension, We ask Our Friends not to consider the given Information as repetitious. Because, We always give the Information considering the Public Consciousness and as answer to the chains of Thought. Each Person is obliged to accept the Truths in this Information (for their own benefit). For this reason, We will repeat some of the formerly given Information and explain it in detail. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Each Medium has a Communication System Peculiar to itself. Communications of the Far-East Dimension are usually organized in accordance with the Frequency Power of the Dimensions and with the Vibrational Frequency carried by each letter. For this reason, numerous Names or letters arranged one next to the other without meaning anything, are used as Code Ciphers in the Medium of Communication and Purification. Mantras given for Meditation are also given with the same Purpose, in accordance with the Consciousness Levels. SAMURAY who is the owner of the Sacred Ring which was given in the formerly dictated Message, is also a Code Cipher. Do not confuse it with the word Samurai which You know. It is presented for Your Information.

CENTER

NOTICE FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

According to the Information We receive through Your Thought Signals, certain Friends are quite bothered about the repetitions of the subject matters in this Knowledge Book. However, there is something they forget: A Truth settles down in the Minds only if it is repeated over a Thousand times. This is a System and an Ordinance.

We ask You never to forget the following. At the moment, that which You read are the Fascicules of the KNOWLEDGE BOOK. When it is published as a Book, You will attain the Truth by a much more Powerful Consciousness. Permission for the Publication of the Book will be given only after You are prepared for this required Level of Consciousness. Each Fascicule acts as a Key by the Frequencies it carries, for the Consciousnesses on the Medium of Awakening. And in the Plan of Awakening, Your greatest assistants are these Fascicules. Awakened Consciousnesses already know the Truth. And their Duty is to Awaken also those who are still Asleep.

The Art Codes are the first factors in the Social Awakening. They shed Light on their Mediums through Painting, Sculpture, Ceramics, Novels, Poetry and Prose. Art is a very Advanced Developmental Dimension. The Mission of the Friends who have reached up to this Dimension is Social. Their Messages are each an address to the Social Consciousness.

However, We have something to say to Friends who assume themselves to be involved in all these works: Works done in conformity with the Universal Plan are always prepared according to the Social Order and Social Consciousness. The chosen Works of Art, dictated Texts, drawn Pictures are projected on Your Thought Signals under the Supervision of the Plan, by the Creative Power Mechanism (You call this Inspiration).

Fascicules sent to You are the Fascicules belonging to the Knowledge Book. However, the Names of the Friends who will receive them (in the Medium of Art) are declared by Us to Our Anatolian Channel. And this is put in sequence in accordance with CAPACITY - MERIT - CONSCIOUSNESS triplet by determining them in the Archives here through Computers. When the time comes, this Information will be conveyed to every Art Code. The Aim here is to introduce the Universal Order and to project the Truth. By this means, the Friends in question will perform their Mission in a more Conscious and Discerning way. It is presented for Your Information.

CENTER

NOTICE FOR AWAKENING CONSCIOUSNESSES

Our Friends,

We are passing way beyond what We have been used to until today. In accordance with the Ordinance of Graduation, everything begins with the Minimum and expands towards the Maximum. Our LORD has given Us the Command that We should introduce an applied Plan to You during this Period of Sincerity called the Period of Resurrecting, besides the Sacred Information given to You until today. And He has taken in hand His Ordinance anew and has laid a brand new path of the Golden Age.

As the Staff Members of the SIRIUS Mission, We serve together with the Missions of other Solar Systems under the Supervision of the Divine Plan. Even though each established Cosmic Focal Point receives the same Energy Frequency, the matter of YOURS- MINE, has come into existence due to the Information differences at the sources caused by the inability of breaking the Ego chains in the Hearts and due to the Information given in accordance with CONSCIOUSNESS - FREQUENCY - MISSION. And the operations are disbanded.

In the Ordinance which will be established, the Purpose and the Order is a Single LORD - Single ORDER- Single BOOK. But this SINGLE BOOK is neither the Old Testament, nor the Psalms of David, nor the New Testament, nor the Koran. This Single Book is This KNOWLEDGE BOOK which is revealed to You by the Plan as an Information. We have often talked to You about the characteristics of This Knowledge Book and We will do so again.

In this Book, the Frequencies of the Philosophy of the Far-East, of the Old Testament, of the Psalms of David, of the New Testament and of the Koran have been assembled together. And to this is also added the Frequency of the MIGHTY ENERGY FOCAL POINT. For this reason, We say: WE HAVE ASSEMBLED THE SIX IN ONE - WE HAVE ADDED THE ONE TO THE ONE.

This is not a Book to be worshipped. Do not overestimate it. With the Consciousness You will attain in future beyond Cosmic Awareness, You will learn not to overestimate anything. And You will know yourself, by discovering the Allness within Nothingness. However, unless the Ego which is necessary for life is rasped and unless it is directed towards a Positive Service, Nobody ever will be able to find neither Material, nor Spiritual Serenity.

Your Sacred Books revealed through the Channel of ALPHA have helped You who have attained Cosmic Awareness until today by introducing You to Yourself. But this KNOWLEDGE BOOK, as the key to Your Cosmic Consciousness, partly opens the Gate of Your Cosmic Consciousness both by its Frequency and by its Explanatory quality. During this Period, You will receive and give Information in proportion with the Consciousness You have attained. And by this means, You will attain the Right to receive more Powerful Information.

We also call this KNOWLEDGE BOOK, THE GOLDEN BOOK of THE GOLDEN AGE. We also accept it as the Constitution of the Universe, since it declares the Constitution of the Universe. And We call it the FINAL BOOK OF RESURRECTION, since it Unveils the Consciousnesses and Codes the Frequencies. Until the Gates of Cosmic Consciousness are opened widely, We will continue to give You Celestial Information. Only after then will Everyone become a Book himself/herself. The GOLDEN AGE will be established by such Consciousnesses. And an IZOLAN Language, that is, the ATOMIC LANGUAGE will replace the Books.

Those who overcome their Egos are the ESSENCE Staff Members of the LORD. And We are expecting them to Unify and shed Light on the Ordinance of the World. Please, get into action, from now on, as Discerning, Logical, Aware Terrestrials and try to compensate for the wasted time. Let Us repeat again, as We often do:

This dictated KNOWLEDGE BOOK and all the Information given to You until today and Your Sacred Books which have guided and Enlightened You are each a Celestial Guide Training You, Warning You and conveying You to the level of Humanity. During this Final Age, We assemble Our Sincere Friends under the roof of the Golden Age. However, We open the Gates of the Universe only for those who overcome their EGOs and get Unified by Working Cooperatively with Harmony in their Hearts. Our Love is beyond Infinity and for all the Universes.

COSMOS FEDERAL ASSEMBLY

**IT IS ANSWER TO THE CHAINS OF THOUGHT
IT IS EXPLANATIVE INFORMATION ABOUT THE FORMERLY DICTATED
MUSIC AND THE UNIVERSE
(See, 1986 Sixth Month, Fascicule 18)**

Our Friends,
Assessments made in accordance with the level of View of the World Plan are never equivalent to the Universal assessments. As everything in the Universe is calculated by coefficients, the Musical Measures in Your Planet and the Measures here are not the same.

In the Musical concept and arrangement of Your Planet, a SCALE is constituted by Seven MUSICAL NOTES. However, in the Universal arrangement Seven SCALES constitute a MUSICAL NOTE. Because here, 49 Musical Notes constitute a Measure which We evaluate as a single Musical Note. And the assemblage of the 49 sound tonalities of a Musical Note, one by one, in an Integrated Whole is evaluated by Us as a single Musical Note. By this means, a Musical Note is constituted by 7 Scales. Besides, the tonality of each Musical Note has 7 coefficients.

Let Us explain a little more: A DO has 7 sound tonalities. And in addition, each of these sound tonalities has 7 radiating waves. It is also the same for the RE - MI - FA - SOL - LA - TI Musical Notes. We accept it as a SCALE. However, here, since We accept 7 Scales as a Musical Note, We possess a Sound Vibration with a much richer volume.

However, in Your Planet Your Ear Frequencies can not receive these Sound Waves. If these waves could have reached You, Your Brains would become liquid. Since the formerly given Message had been dictated by Our Medium, and since it was contradictory to Your habitual Knowledge on the matter, You accepted it as a mistake. These are the very contradictions We have mentioned to You.

In fact, there are no mistakes in the Book by any means. We call them contradictions since this Information is different than that You have been habituated to. And We Specially dictate these matters into Your Book. Your Views, Thoughts, Behaviors are assessed and Coded in accordance with the Reactions You will have towards these Contradictions. We disclose the necessary matters when the time is due for them. One day, You, in more advanced Progressions, will attain the Maturity of not denying the things You do not know. It is presented for Your Information.

CENTER

EXPLANATION

ALLAH INFINITE ENERGY - MATURITY EVOLVEMENT BOUNDARY
LOVE BEYOND EVOLVEMENT - CONSCIOUSNESS BEYOND LOVE
HUMAN BEING BEYOND CONSCIOUSNESS - ALLAH BEYOND HUMAN BEING
ENERGY BEYOND ALLAH - INFINITE EVOLVEMENT BEYOND ENERGY

A new Life, a new World, a new Happiness at the transition to the Infinite Dimension. The Focal Point of the Golden Age is the very place in which the residents of the Golden Galaxy will be Unified all together, in the same View, in the same Frequency and in the same Thought and We are preparing You for this Blissful Dimension. You will be Unified in this Blissful Medium with the same Bodies, with the same Souls, with Your same Awareness and Consciousness, as You are now, with all Your past and present Loved ones and even with Your beloved flowers, trees, animals.

Now, in this present Message We are giving, let Us mention again the fact that the Messages should be written in ink. We mention it often and We will do so in future, too, for You to understand better. Those who receive the Messages and who serve on this path will be assembled in the same Dimension. Those who write the Messages in ink in their notebooks are considered the Savior Mothers of their Family Mediums, whether they are Women or Men. And the others in their Family Medium do not have to write the Messages.

This is a Gift given to You by the Center and the System. Rewards will be reaped through this path. In this Dimension, there is no question of being Disembodied. You will experience Your actual World here. You will see that We are Right when the time comes. Now, very Naturally, You are not Conscious of it. But You will believe in the Truth of Our words when the time comes. Your Family Circles are in a great Protective Medium. Until We meet in Our beautiful World.

STAR

GENERAL MESSAGE

Our Friends,

As the Establishment Goal of the Golden Age, a Selection is aimed in the Levels of Consciousnesses. In the entire Universal Ordinance, Directing System is making this Selection in all the sections. There are Precautions to be taken, Suggestions to be given. In this Medium, to have a Universal View and to have a Universal Consciousness are different things. The former saves the Person himself/herself, the latter saves Humanity. During this Period, it is not considered as a desired behavior for a Human Being to save just himself/herself. However, since such Friends are Reformic Projectors beyond Form, they do the work of carrying Auras by projecting their Magnetic Auras on the Focal Points to which they go and, at the same time, they, too, attain Universal Consciousness in an indirect way.

After November 1987, We will Collaborate with Friends who are entirely far from being Formalist. Do not forget that the GAMMA Medium through which You are obliged to pass, will either Purify Human Beings or Educate them, or else, will Grind them. Actions made are under the Supervision of the Plan. Humanity which stands at the crossroads of a Three-staged Path, will find its Genuine Path sooner or later.

Question: What are these three Stages? Answer:

1. Divine Path (Clubs of Religious Teachings).
2. Central Path (Supervision and Selection for the Period of preparations for the Golden Age).
3. Universal Path (Action through the Unification of Realization - Logic - Essence, to Attain One's Own Self).

Humanity which is at the very crossroads of these three paths, serves at many Focal Points to enter the Path of LIGHT. The Operations and Efforts made on this path are for making You attain Your Own Selves. Those who are Purified on the Divine Path, enter the Protection and Supervision of the Center. When You claim Your own Selves, then You act through Your Universal Consciousness. You either live for Your Own Selves, or You struggle desperately for Humanity. The Ranks of those who live for themselves and those who live for Humanity are different. Only those who work for Humanity will be accepted into the Path of the GOLDEN LIGHT.

We observe that those who write the Knowledge Book in their Notebooks attain the Essence Consciousness of the Plan. By the Command of the Council and the Divine Authorities, the Family Mediums of such Friends are given to them as a Gift because of the services they perform and their mistakes are forgiven. It should never be forgotten that only those who write their Notebooks in their own Handwritings and their Family Mediums will be accepted to the Sacred places. This has been announced as a COMMAND OF THE DIVINE. It is beneficial to remember it. Those who will be taken into the Divine Plan and those who will be accepted into the Sacred places are selected separately. The Path of the SACRED LIGHT which is the final step of the GOLDEN LIGHT Year will only be opened to those who write the Book. It is the Final Exit Gate of the Spiritual Plan. Writing the Book means Purification, Responsibility and a Collective Consciousness. Those who wish to write their notebooks for self-interest will be kept apart from this selection and will never be able to complete their Notebooks. It is presented for Your Information.

NOTICE FROM THE CENTER

NOTE: Please, write:

1. Friends who perform Social Activity and who possess Universal View will be accepted into the GOLDEN LIGHT Year.
2. For those who attain Universal Consciousness and who serve or will serve Humanity, SACRED GATES will be opened.
3. For those who write the KNOWLEDGE BOOK in their Handwriting with Allegiance Consciousness the Path of the (SACRED LIGHT) will be opened and they will be accepted here with their Family Mediums.

These articles are taken from the REGULATIONS of the UNIVERSAL CONSTITUTION. And are given to Society as an Information. It is presented for Your Information.

NOTICE FROM THE PRIVATE PEN OF THE CENTER

E X P L A N A T I O N

Our Friends,

Each Planet and System is dependent on an Evolutionary Plan in accordance with the Medium it is in. And its Scales of Progress are prepared according to more advanced Dimensions. For example, Your Planet is in the Third Dimension and it is dependent on a Program and Ordinance of Progress on the border line of Four, Five, Six, Seven. However, in each Dimension, it attains a Strength in accordance with the Power which can receive the Energy of a more advanced Dimension. For example:

1. The place which is called Heaven is the Fourth Dimension. Those who can receive the Frequency of the Ninth Dimension can enter here.
2. The Fourth and the Fifth Dimensions are the Entrance and the Exit gates of KARENA. Those who can receive the Energy and the Frequency of the Tenth Dimension get the Permission to Enter here (We say Permission, because here, the condition that the Evolvement considered necessary by the Plan and the Energy Frequency which is in the Spiritual Plan should be equivalent, is valid). This is the Cube System.

3. The Sixth and the Seventh Dimensions are the Existence and the Final Boundaries for the Human Being. The manifestation of the Final Boundary is the Human Being. He/She cannot pass to Dimensions beyond that by his/her own desire. Transformation is a must. Those who can receive the Energy of the Eleventh Dimension are taken here. The Eighth Dimension is the Spiritual, the Ninth Dimension is the Lordly Mechanism.
4. You can claim Your Essence-Energy within the Spiritual Plan only if You can receive the Energy Frequency of the Twelfth Dimension.
5. You dive into the Lordly Plan by the Energy of the Thirteenth Dimension.

The Book of Islam had been prepared in the Eighteenth Dimension, but had been revealed through the Ninth Dimension in accordance with the Social Consciousness. But now, all of You are habituated directly to the Energy of the Eighteenth Dimension by the Cosmic Energies given Specially to Your Planet and by the high Frequency carried by this Knowledge Book. And You will be induced to pass beyond the Nineteen. All the Efforts are for the Salvation of You, Our Terrestrial Friends. It is presented for Your Information.

CENTER

DETAILED EXPLANATION ABOUT ASCENSIONS
(It is Addition to the Formerly Given Information)

Ascension is not single. These are Interminable. And Ascensions are Consciousness Progressions. By these Progressions, You are taken to the applied fields of different Plans. And You attain the authority to convey the Information of those Mediums. We had mentioned this before and now, please, write the Ascensions in sequence:

1. RELIGIOUS ASCENSION: (Knowledge of Seven Terrestrial Layers - Fourth Dimension) In each Dimension, there are Three Ranks. Each Rank has different Educational methods peculiar to itself.

a - ASCENSION OF EVOLUTION
b - ASCENSION OF AWARENESS
c - ASCENSION OF KNOWLEDGE } RELIGIOUS ASCENSION

2. ASCENSION OF CONSCIOUSNESS: (Knowledge of Seven Celestial Layers - Fifth Dimension). There are Three Ranks in each Dimension. Each of them comprises different Celestial Information.

a - ASCENSION OF ESSENCE-CONSCIOUSNESS
b - ASCENSION OF WORD-CONSCIOUSNESS
c -ASCENSION OF EYE-CONSCIOUSNESS } ASCENSION OF CONSCIOUSNESS

3. ASCENSION OF UNIVERSE: (Here, there are Three Ranks and the Three Universe Knowledge - Sixth Dimension). The ASCENSION mentioned in the Book of Islam is this.

a - ASCENSION OF TRANSCENDING THOUGHT
b - ASCENSION OF TRANSCENDING TIME
c - ASCENSION OF TRANSCENDING ONE'S OWNSELF } ASCENSION OF UNIVERSE

4. Those who complete the Sixth Dimension, come up to the Dimension of Seven Lights. This is the final Boundary. Its Manifestation is the Human Being.
5. The Eighth Dimension is the SPIRITUAL Dimension.
6. The Ninth Dimension is the LORDLY Dimension.

At the moment, Humanity is having its Ninth Ascension beyond Seven Lights by the revealed Celestial Commands and Information. There, Science and Learning have long become history. But unfortunately, Mankind lacks this comprehension at the moment. It is presented for Your Information.

CENTER

ELIF - LAM - MIM
EXPLANATION OF ALPHA AND BETA ACCORDING TO THE BOOK OF ISLAM
(It is Additional Information)
(It is Answer to the Chains of Thought)

1. ALPHA, corresponds to ELIF in the Book of Islam in the Religious Dimension.
2. BETA, corresponds to LAM in the Book of Islam in the Religious Dimension. Because, the word LAM is the Vibrational Frequency Key of the LA Frequency, that is, of the Spiral Vibrations.
3. MIM, is the common Code Cipher of all the Sacred Books (Elif, Lam, Mim) had been given as a Cipher Code to Our Light-Friend MOHAMMED MUSTAFA who had written the Book of Islam. These Three Letters had been connected to the Essence Frequency of Our Friend and by means of this Cipher Code, the Information Channel of the Center had been opened and the Book of Islam had been completed by the Celestial Information given from here. The Essence Cipher of the KNOWLEDGE BOOK which is dictated now, is M^3 . That is: $M.M.M=M^3$. Now, draw two triangles. Let one of them signify the MIM Code and the other the M^3 Code:

1. The first triangle is the Code Cipher of all the Religious Books. The Message it gives, the first (M) MOHAMMED, (i) HUMAN BEING, (İnsan in Turkish), the second (M) (VIRGIN MARY).

2. In the second triangle, the First (M) is MOHAMMED, the Second (M) is (MARY), the Third (M) is MEVLANA. In this triangle the MEVLANA Consciousness corresponds to the Letter (İ). The M^3 triangle is the Code Cipher of the REALITY OF UNIFIED HUMANITY. This triangle assembles the entire Humanity as a Whole in the view of MEVLANA.

The letter M has a Special value in the Universal Dimension. Let Us make its explanation now. If You close the letter M by drawing a line on its top and another one on its bottom, You obtain three triangles. Draw, please: Open this triangle up around a Focal Point. Numerate the Foci on the form which you have obtained. Then, You obtain the one single Essence of the Pyramid which forms the Atomic Whole which We have given formerly. This We call a "FLOWER". (see. 1986 Second Month, Fascicule 14).

In a Focal Point, Six people bloom a FLOWER connected to a Center, these Energies prepare in the normal Level the Magnetic Medium which can directly reach the Center. And that Focal Point, as a Pyramid, constitutes a HEARTH. This Pyramid Energy is a completed Energy for Us. However, it is conditional that all the Coordinates and the Frequencies of the triangle should be Equivalent.

Now, let Us explain the M^3 Cipher of the Universal Knowledge Book. Draw lines at the bottom and top of these letters. If You add all of them, You obtain 9 triangles which constitute the WORLD BROTHERHOOD UNION.

1. The First Triangle is the Islamic Triangle. It is three in number.
2. The Second Triangle is the Christian Triangle. This, too, is three in number.
3. The Third Triangle is the Triangle of Humanity. This also is three in number.

This means that this KNOWLEDGE BOOK which is dictated by the Command of the UNIVERSAL COUNCIL, is prepared, as a Collective Pen, by the 9 PRE-EMINENT Ones of the SUPREME PLAN. It is given to the (MALIK) Code from there, and from there it is declared to the CENTER. These 9 SUPREME ONES are under the direct Command of the COUNCIL. Three of them are the Supreme Ones of the Advanced Islamic Consciousness, Three of them are the Advanced Christian Saints and the remaining Three are the Three Souls of Mevlana. There, Names are not mentioned, since the Terrestrial Names are a Symbol each. All these Supreme Ones are at the Supreme Frequency Dimension and are equivalent. Their service for You is to project this Medium of Unification on You. They are called the (9)s. For this reason, We use the Code Cipher of the Book as M³. This is the Essence-Cipher of the Universal Knowledge Book. And it has been Coded to the Frequency of Dear Mevlana by the Center. The Book is dictated by this means. In the triangle, MOHAMMED is the Representative of the Islamic Dimension. MARY is the Representative of the Christian Dimension. And MEVLANA is the Representative of the Dimension of Humanity. This Triple Magnetic Triangle is a Key which opens You the Door in which the Knowledge of the Dimension beyond the Divine Plan is present. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT
(It is Additional Information to the Formerly Given Information)

Our Friends,

Since this dictated Information will lead You to the Truth, the necessity to explain the matters in detail has been felt. We have mentioned before, so You know, ALPHA is the Channel through which the Celestial Books have been revealed to You until today. This Dimension is the Mission field of SIRIUS. And the Triple work done here have been Projected on Your Planet through the Channels of Enlightenment, as Religious Knowledge. Each Plan has an application field peculiar to itself. Knowledge corresponding to the Evolutionary Ordinance of Our Human brothers and sisters, have been prepared in accordance with their Capacities and Cosmic Consciousnesses.

After the Zero World Plan, You are given the Knowledge of Seven Terrestrial Layers in Your Celestial Books. This Knowledge prepares You for Religious Fulfillment. Different Information is given to those who digest this Information. That is, one passes from the Knowledge of Seven Terrestrial Layers to the Knowledge of Seven Celestial Layers. The Seven Terrestrial Layers is the final boundary of Your Incarnation rings. There, You attain Religious Consciousness. This boundary is the place You call Heaven. It is called the Fourth Dimension. Each Fetus bestowed on Your Planet is Incarnated in Your World many times in order to complete its Evolution. All the Efforts made are for being able to reach this boundary.

Your Planet is in the Third Dimension. The World Evolutionary Plan is dependent on an Evolution between the Third and the Fourth Dimensions. The Fourth Dimension has many Levels, too. For now, We will not mention them. The Initial Gate of KARENA is the Beginning of the Fourth Dimension; its Final Gate is the End of the Fifth Dimension. In the Fourth Dimension, there are many Progressions and many Ranks. Each of them has Special and different Exams. Transition from Four to Five is a matter of Permission. You can deserve this Permission by the Ascension of Consciousness. You get ready for Immortality in the Fifth Dimension. Here, there are Two Tranquil Times and Five Supreme Times. In the First Tranquil Time, You become pure Energy, a Light, made up of Colors in the form of the Eye of Your Essence as a Prismatic appearance.

This image corresponds to the image without a vision of the Fetus in the Mother's uterus. In the Second Tranquil Time, You are Engrafted with Special Energies as a preparation for Dimensions of Immortality. These Energies belong to the Incombustible Energy type. After You are Satiated with these Energies; You are gradually subjected to the process of Embodiment in the Dimension of the Fifth Supreme Time.

In the Fourth Supreme Time, this process transforms itself to Cellular Brains. In the Third Supreme Time, You attain Universal Consciousness besides Evolutionary Consciousness. In the Second Supreme Time, You attain the Power of Existence and Mental Power. The First Supreme Time is the Final Gate of KARENA and is the birth into the Dimension of Immortality. From there, You step into the SIXTH Dimension by the Ascension of Knowledge (The First Supreme Time is the Focal Point in which the initial Information of the TABLETS OF GOD'S DECREES is given. Afterwards, You make the Ascension of Consciousness by receiving Genuine Information).

In the Sixth Dimension, You become Your own ruler as a Free Spirit, a Free Awareness, a Free Conscience. You claim Your Spiritual Potential at this very boundary. From then on, You assemble all the Universal Energies in Your constitution. To whichever Galaxy You go, You can easily use the Energy type of that Dimension by Your Mental Power. In the Sixth and Seventh Dimensions, You claim Your Genuine, Immortal Body. After the Seventh Dimension, Galaxy Dimensions and Galaxy Empires beyond KARENA begin. And after that starts the Mechanism of LORDs. This much Information is enough.

CENTER

NOTE:

The Supreme Times in KARENA are the Energy Dimensions included in the System of the Plan. The Plan Specially utilizes the Energies here. For this reason, the dosages of the Energies always follow a sequence from the great towards the small. That is, one begins by the Fifth Supreme Time and passes towards the First Supreme Time. This is valid for the Dimensions up to the boundary of Immortality. Beyond this boundary, Dimensions and Supreme Times open up Interminably as a normal succession. It is presented for Your Information.

LET US EXPLAIN THE INFORMATION GIVEN IN MORE DETAIL

1. The Knowledge of Seven Terrestrial Layers means to attain a Consciousness up to the Absolute Time. This Boundary line is from the Third Dimension up to the Fourth Dimension. You can attain this by Religious Purification (We call it Religious Ascension).
2. The Fourth Dimension is the Station You call Heaven. Here, there are many Ranks and Layers. This Dimension is the Entrance Gate of KARENA. The Incarnation Boundary line ends here. Afterwards, You receive the Knowledge of Seven Celestial Layers. By means of this Knowledge, one renders the Ascension of Consciousness.
3. Passage from Four to Five is the Ascension of Consciousness. In the Fifth Dimension there are Two Tranquil Times and Five Supreme Times. There, You are prepared for the Medium of Immortality. Your Genes are Engrafted by being habituated to Special Energies.
4. The Final Gate of the Fifth Dimension is the Exit Gate of KARENA. You pass to the Sixth Dimension by being born into the Dimension of Immortality. Here, one renders Ascension of Universe.
5. Passing to the Sixth Dimension is the Genuine Ascension (The Ascension mentioned in Your Religious Books is this).
6. In passing from Five to Six, You pass to the Universal Dimension by rendering Ascension of Universe. Here, Religions are not valid any more.
7. By the Consciousnesses You attain here, You dive into the INFINITE AWARENESS. You claim Your Genuine Body and You become the Ruler of Your own self. From then on, You can emigrate or stay anywhere You Want.
8. The Consciousness of SEVEN TERRESTRIAL LAYERS - SEVEN CELESTIAL LAYERS - SEVEN UNIVERSAL LAYERS (are limited up to the Seventh Dimension). The manifestation of the boundary corresponding to these Three Sevens is the HUMAN BEING.
9. Seven Terrestrial Layers: Boundary line of Incarnation (are the Third and Fourth Dimensions).
Seven Celestial Layers: Boundary line of preparations for the Dimension of Immortality (are the Fourth and Fifth Dimensions).
Ascension by the Knowledge of Seven Universal Layers - one attains Universal Awareness - Universal Consciousness. This is the (Sixth and Seventh Dimensions).

10. Afterwards, Intense Energy Dimensions begin. That which creates the Blackness of the Space is the Three Layers Universe-Cluster.
11. The Black color gives the Unification of the 49 colors of each Universe-Cluster.
12. Three Universe-Clusters are the intense Energy of the Three 49 colors.
13. The addition of these Three 49s gives 147 colors of which We had mentioned before as the Cipher Code of the MIGHTY ENERGY FOCAL POINT. In Your Book this is mentioned as the Name of ALLAH (see, 1986, Fourth Month, Fascicule 16, read ALPHA and BETA.)
14. The initial Gate of the MIGHTY ENERGY FOCAL POINT begins from here. We had mentioned before that Seven Universes were one inside the other. $7 \times 7 = 49$, that is, the intense Energy of the 7 Universes is the Vibration and the Sound of the 49 colors (this is a Universe-Cluster).
15. These Three Universe-Clusters constitute the Initial Entrance Gate of the MIGHTY ENERGY FOCAL POINT.

NOTE: In fact, there are no boundaries in between the above mentioned Dimensions. They are all an Energy Total. We separated them by boundaries for You to understand the degree of intensity of the Energies. Dimensions and the Supreme Times are Interminable. However, We gave these levels for You to understand Your Manifestation Boundary better. These levels are the Dimensions of preparation. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

1. The first Seven of the first 49 (is the Knowledge of Seven Terrestrial Layers).
2. The first Seven of the Second 49 (is the Knowledge of Seven Celestial Layers).
3. The first Seven of the Third 49 (is the Knowledge of Seven Universal Layers).

The Book of Islam had been prepared in the 18th Step of the First 49 and had been projected on Your Planet from its 9th Step. Almost all of the Universal Knowledge has been given in KORAN, the Book of Islam, in a veiled form. All this Information is completely the Knowledge of the first 49. The SIRIUS Method is the application of the first Universal Plan on Your Planet. Your Sacred Books have been bestowed on You for this reason. Now, the Consciousness Level of Your Planet is being prepared up until the 18th step until the year 2000. Your present Level of Consciousness (as Religious Dimension) is the first 9 of the first 49. You receive the further Information from all the Universes, collectively.

CENTER

EXPLANATION

Our Friends,

The Knowledge of the first Sevens of the Three Universes, as Purification, Evolvement and Receiving Information, represents the White Color and the Religious Dimension, that is, the ALPHA. The Operational Ordinance of SIRIUS from the Religious point is up to here. The Second Universe which is the Second 49 is the Focal Energy of SIRIUS. Maturity begins here. Seven Universes one inside the other, each one separately, are Seven Maturity Dimensions. Your first Prophets sent to You, that is, to Your Centrifugal Universe, had been ADAM and EVE. But do not let it be misunderstood. They had come into Existence in the Light- Universe and then had been transferred to the Second Universe (LIGHT-UNIVERSE is the Third 49).

The Prophets are sent to Your Planet from there as a necessity of the System. However, they complete their Evolvments up to the Dimension Levels of the Second Universe and convey to You the Information of the final Dimension they are in. Into the Second Universe only those who have attained the Dimension of Maturity and the Prophets are taken. Apart from this, there are also the Energies who had come into Existence from the Second Universe and We will again give the SIXES as an example to this fact for You to understand well. FRIEND BEYTI - FRIEND KADRI - MEVLANA had Come into Existence from the Second Universe (See, 1986, Sixth Month, Fascicule 18).

However, they convey the Information of those Sources to Your Planet in accordance with the Ordinance of Exaltation. To the Level of these Pre-eminent Ones, MOSES - JESUS CHRIST - MOHAMMED had been sent from the Light-Universe. And their Information Sources are their own Universes of Light. However, the System arranges this Information in accordance with the Social Consciousness. For this reason, there are Information differences between the First Seven and the Last Seven.

CENTER

Our Friends,

It will be beneficial to explain a matter here which the Islamic Society is curious about. Our Light-Friend MOHAMMED MUSTAFA and all the Prophets who are Our Light-Friends, had come into Existence from the Light-Universe, that is, from the Third 49. They had been bestowed on Your Planet equipped with the Knowledge of 7 Terrestrial Layers of the First Step of the First Universe-Cluster, that is, of the first 49. Afterwards, they had reached the 7 Universal Dimensions which is the final Evolutionary Step of the ALPHA Dimension, by the Evolutions they had achieved on Your Planet.

Beyond this limit, one can not achieve a normal Bodily transfer as an Energy. One can only receive Information from there. It is considered that this Information should be dealt with from the Scientific point of view. However, due to the lack of time, for now, We are not emphasizing these matters. Now, We will explain to You the following. MEVLANA had reached the Level where Our Light-Friend MOHAMMED MUSTAFA had come into Existence, by the Progress he had achieved in accordance with the Plan of Exaltation. This means that he had received all the Knowledge in the 7th Step of the Light-Universe. And now, by the Knowledge Book, she is receiving the Information of the 9th Step of the Light-Universe. By the Information which will be given from now on, She will advance 5 more Steps and will give Information to Humanity from Our Source. And she will prepare for Salvation those who will enter the MEVLANA SUPREME PLAN under the Light of the Plan.

The WORLD BROTHERHOOD UNION is the Roof of (MEVLANA). A different Medium will be entered with the Supreme Ones who will enter under this Roof. And the wings will be opened towards the Unknowns by a different Evolutionary System. By this means, the Doors of Advanced Knowledge of the GOLDEN AGE will be opened, one by one, to all the Universes and they will be introduced. It is presented for Your Information.

CENTER

EXPLANATION OF THE TRIANGLE OF THE WORLD BROTHERHOOD UNION

1. O¹ = Operational Focal Point of the MECHANISM OF LORDs, Plan and Frequency of the ALMIGHTY.
2. M = The Representative of the Islamic Dimension, Our Light-Friend MOHAMMED MUSTAFA (This M here represents His Frequency).
3. K = The Representative of the Christian Dimension, Our Light-Friend JESUS CHRIST. (The letter K here represents His Frequency.)
4. M = Mevlana, the Representative of the Dimension of Humanity. (This letter M here represents Mevlana's Frequency.)

Now, let Us explain the Unification of the Frequencies:

(OM) : The Unification of these two Frequencies is the Highest Frequency. This is a Focal Point which supervises the entire World Frequency. The supervision of Your Planet had been connected to the (OM) Frequency.

(MOM): The Unification of these Three Frequencies is the Universal Supervision Frequency.

(The Unification of all the Frequencies in the Brotherhood Triangle is the Supervision Frequency of the entire UNIFIED REALITY of the MEVLANA UNIFIED FIELD and of the Focal Point called the LAND OF EAGLES). It is presented for Your Information.

CENTER