

NOTICE

Our Friends,

In all the Groups, Energies who enter the Golden Light Year are Automatically determined. All the Friends are Coded and selected according to their Essences within the Archives. Unifications are administered from the Center. Energy transfers are opening each person's Brain Codes and are making them attain the Divine Light. At the moment, the entire Ordinance is in a state of mobilization. The System is making the preparations for Entering a different Dimension. The direct channels of the entire Cosmos are being connected to each other. The Messengers of the Divine Authorities who work in the Divine Levels of the PRE-EMINENT Plan will get in touch with everyone through the Center Above the Center. By this means, the SUPREME MECHANISM will call to You through the Special line of the Center, from time to time. This Connection will be provided by a System much more perfect and evolved than the LINK System. By this means, You will be connected very easily to all the Responsible Ones of the Supreme Mechanism. In this way, We will connect the Plan to more Advanced Systems and will convey to Your Planet the Information of the Advanced Dimensions from the Special Archives.

CENTER ABOVE THE CENTER

NOTICE FOR THE MEVLANA ESSENCE NUCLEUS GROUP

This is Center Above the Center. The Suggestions given to You are being given from the Special Focal Sources of the Golden Age. The Actual Focusing Point of the Suns which spring forth from the Essence of the Entire Cosmos is this place Here. We are always in touch with You. As a result of the Special operations done in Your Focal Point, the Frequency and the Levels of Consciousness of everyone is Coded one by one, and by this means, steps are taken forward towards the advanced Dimensions.

Missionaries who will be lined up next to Us, will be the possessors of Genuine Consciousness. In future, We will inform You about the Names of certain Friends one by one. By the Powerful cooperations You will achieve among You, much more Powerful Group functions will be achieved. From now on, the Messages which will be dictated, will be clearer and more comprehensible. Your Levels of Consciousness have reached this level.

In the Messages dictated until today, there can be no question about any kind of alteration. Because, everything has been prepared in accordance with the field of application of the Plan. This is a System. Friends who do not possess Mission-Consciousness, who neglect their Missions will be rendered ineffective and other names will be given in their places. In future, We will prepare for You a more Original, more Comfortable, more Faithful, a more Conscious operational System.

Every moment, We will be with Our Missionaries who will reap the rewards, We will find solutions for all their problems. And We will provide them to have benefit from this Medium in a much more Responsible, more Aware, more Conscious and much more Productive way. When the time comes, We will help them to get in touch Privately with the Friends who work in the Advanced Plans of Solar Systems.

During the coming Summer Months, there will be Special Duties which should be performed by all the Group Friends. We are connecting Special People to each person in accordance with his/her Consciousness Level. Each person will get in touch with those Levels of Consciousness either by talking or by writing. You will open up to the West with great speed and the Missionaries in the Group will get in touch with the Missionaries of the Center, abroad. The very foundation of Your Group will become even more powerful by this means. It is presented for Your Information.

CENTER ABOVE THE CENTER

GENERAL NOTICE

Our Friends,

We have entered a state of intense effort by the projection of the Unification campaign which has occurred in the entire Universe, on other Plans, too. Sunny Days are preparing the Morrows. We have come to the final Boundary of the Divine Order. From now on, CONSCIOUSNESS and CONSCIENCE will take the place of the Divine System. Everyone will attain the Truth by reading his/her own Book of Essence. However, during this Period of Transition, assisting Codes have been taken under Supervision by the Center. The Residents of the Golden Galaxy will give You Special Information. Happy morrows have been taken way beyond the Divine Order. It is not easy at all to Deserve this Dimension. However, such a System has been developed that the Awake Consciousnesses will become Friends and Lights Deserving these Dimensions by achieving great Progress of Consciousness by this System. The System is in effect by all its Power. It is presented for Your Information.

CENTER ABOVE THE CENTER

GENERAL MESSAGE

Our Friends,

We have transcended the Century of Miracles; We have attained Realization. Now, We have started the passage of Realization beyond the Universe. In the Plans beyond the Spiritual Realms far away from Matter, there is no such thing as applied Science and Learning. LEARNING Mechanism ends here. From now on, gradually We will try to convey to You the Information Your levels of Awareness are not able to grasp. However, before that, You should attain the Consciousness of what all these efforts are. The Supreme Words given from the Supreme Court of ALLAH are each a means of speeding up Your preparation for a very Advanced Plan. However, to be able to transcend this Consciousness is only possible by the ability of Realization to reach Logic and to possess an Exalted Awareness besides this Ordinance. Passing beyond all the Realms, Cosmoses and Realms beyond limitless boundaries is not as easy as it is presumed. And to attain the Realization of this Awareness means to be able to attain the Awareness of the Entire Ordinance. There can not be any Reasoning without an Intention. Each Thought is the Key of a path which will be opened.

There are such different points of View in the Advanced Evolvement Plans that if We would convey these Views to You, all the habitual Beliefs You had until today would be upset. For this reason, an Ordinance of Graduation has always been felt necessary both in the Evolvement Plan and in the Level of Knowledge. Each Information given prepares a foundation for an Information which will be given in future. First, the most Minimum of this Information is taken, later, gradually it is disclosed. By this means, one acts loyally to the System of the Ordinance of Graduation.

Since We have reached the decision that talking about the Orders way beyond the Divine Order will be a detrimental factor for Your present Evolvement Level, We give such Information only to those who have completed their Evolvement Levels. For this reason, Consciousnesses who attain Awareness in accordance with the Accelerated Evolutionary Ordinance are sent to Focal Points where this Information is found. These Energy transfers are for preparing You for the Knowledge of more Advanced Plans. The Entire Ordinance presents a Law of Equilibrium. The Goal is to apply the Ordinance to the Medium without upsetting the Equilibrium.

For this reason, first of all Religious Mediums and Religious Themes are taken in hand. This is a Period of Transition. The Awakening Ordinance of the Religious Plan occurs very speedily. However, Fanaticism is an obstacle for the Progress of this Medium. For this reason, many Messengers of the Divine Plan are helping You. The application of the Plan is the threshold of the Golden Age. First, Religious Consciousness, then Universal Awareness. The Entire Ordinance proceeds along this line. Love to You from beyond Realms the presence of which are not known. Good-by for now, be Merciful.

STAR

IT IS ANSWER TO THE CHAINS OF THOUGHT

Energy = Atomic Whole

Atomic Whole = Godly Power

Godly Power = Intensified Energy in the Material Realm

Human Being = the most Intense Energy of the Material Realm

We can divide the Energies of the Universes, Cosmoses, Realms into three, as MATERIAL - ABSTRACT - REAL Energies. Inside this Energy Whole, there are numerous Material Realms. Your Planet is also one of them. The most intense form of the intensified Energy of the Material Realms is the CELL. Each Cell is a Mini Computer. The Human Beings in Your Planet pass to the Abstract from the Material Energy in which they are, and then they pass to the Real Dimension. The Real Dimension is the Essence Dimension of the Human Being. The Human species has never passed beyond the Real Dimension until today, by any means. This means that, No Entity who exists in the Atomic Whole has ever passed into the Energetic Dimensions beyond the (Creating and Existing) Energy types. In the operations performed beyond the Atomic Whole, We could not find a name for a Power which was unknown until present which is beyond the Spiritual Whole. Because, this is such a Potential that it is not an Energy, but is a Power beyond Energy. Now, the analyses and the syntheses of what this intense Medium is, is being made. No Consciousness can grasp the Data obtained through these studies. This Information is not projected on any place. However, it is given to You only as a fragment of Information. It is presented for Your Information.

CENTER

CLEAR INFORMATION

Our Friends,

ALLAH is the Root of All Energies, a point from which All Creation has come into Existence, whom one can not reach even through the Mental path. All Creation has come into Existence in a process of Transformation. ALLAH has rendered Mankind, the most perfect Living Entity, as the Light of all Universes. (The ALLAH here is the CREATOR). The Power of Mankind is in its achievement of Mentally Transcending the Dimensions. By this means, the Discoveries beyond Universes have reached up to Your present times. However, the Atomic Whole We call the Spiritual Potential is a Mystery concealing all the Knowledge in itself since the time of the Creation of the Cosmoses. Such a Natural System, such an intricate skein have come into Existence that nothing is lost in the Universe. Now, We would like to talk to You from way behind Orders and Technologies. By the Researches made about times when the Living Entity called the Human Being had not yet come into Existence, one enters in such periods in which a very Advanced Technology had been sovereign that in this stage all Systems become silent. Who were the Establishers of this Technology, Where did they Come from, how did they Come into Existence? There, all Mental activities cease.

Since We find numerous Universe-Clusters during the research We make, now We try to reach the first of those Clusters in Our studies. In the meantime, the reason of Existence of the Living Entity called the Human Being and Us who have come up to here, has, more or less, been determined. As a result of analysing the Energy Particles, We obtain much different and advanced Information. At present, We have arrived at the Source of the Energy and the Creative Power, We have passed to Dimensions beyond it Technologically, and by the efforts of Your Mental activities, many unknown horizons have been discovered. However, the Truth is as follows: The Root of the Energy Source passes from the Boundary of Thought.

Now, such an operation is continued that We are making research layer by layer, without skipping anything and without giving the slightest concession by starting from the base of a Pyramid and working up towards its Peak point. The research You think have ended at the Peak point of the Pyramid lead You to much different data. At present, the Information obtained through the archives We have is far beyond Our Information. However, We will solve them, too. Now, We have reached the conviction that nothing is Single. However, a Whole creates the Singleness by comprising everything within itself. One passes to such Dimensions beyond this that there We possess Information about which We can not talk to You yet.

If We accept the measure line between You and Us from the viewpoint of Knowledge, as a measurement from one to a hundred, You can enter only the second centimeter of this measure. Such Information is received from beyond the Spiritual Plan that the Thought Signals in these Energy Particles force Us to expand like a fan. We call this Infinite beyond Infinite. At present, We have opened only one of the billions of doors leading there. And this takes Us outside the Atomic Whole. We have not entered through this door yet.

This single opened Door and its channels comprise the very Advanced Dimensions of the Divine Plan and the Spiritual Mechanism. At the moment, We are in touch with the Mechanism of the PRE-EMINENT SPIRIT which is at the Peak of the Spiritual Plan. By this means, We have started the application of a Spiritual and Technological Plan together with Our Human brothers and sisters. We will share together everything discovered in the Universe, as much as the Brain Powers can receive. When you reach as far as where We are, We will eat bigger pieces. However, before that, We are obliged to convey to You the Information about the HUMAN - ANIMAL - UNIVERSE, in accordance with the Ordinance of Existence. Later, We will disclose the Information about the MECHANISM OF LORDS and its Hierarchical Order in accordance with Your Levels of Consciousness. It is presented for Your Information.

CENTER

UNIVERSE - ANIMAL - HUMAN

We will convey this long Message section by section, for you to understand it better.

SECTION 1

The Light-Universe is the Essence Energy Focal Point of the Lord. Genuine Human Beings and all the Living Entities in the Cosmos have come into Existence through this Essence Energy. By the explosion of the last great Sun in the Second Universe (let Us speak with Your own expression, by means of the "BIG BANG"), the Fire balls which constituted the First Universe scattered around the entire Void. However, the unchanging Ordinance of the Atomic construction has held them together by the Spiral Vibrations and has prevented them the possibility of gliding into the void and Your Centrifugal Universe has come into Existence. Transfers had started from the Second Universe to the Suns which became crusted during the processes of Time. We had mentioned this before. Since the Third SIRIUS, that is, the Ilona Constellation is the closest gateway to the Second Universe, Friends whom You call Adam and Eve had been transferred to the First Universe from the Second Universe from here. These Friends were the first transfers. And had been sent here as a Triple Code. They are ADAM - EVE - DEVIL.

1- ADAM is Pure Energy. 2- EVE is Creative Power. 3- DEVIL is the Bright Consciousness.

ADAM and the DEVIL; had been sent as Protecting Guard for EVE. Afterwards, many Adams and Eves had been transferred from the Second Universe and, by this means, the group of Mythological Heroes, Gods and Goddesses had been formed. Godly Rules had been prepared as the Doctrines of these High Consciousnesses (By their Brain Energies, they bring the Medium they are in, to a Level suitable for life).

SECTION 2

Friends who had come from the Second Universe had brought water into existence by condensing the Energy in Your World which had been chosen as the closest Planet to Ilona. And they had used Your Planet as a Laboratory by the Technological operations they had performed. SLIME - WATER - DIVINE LIGHT, that is, 1- Mud, 2- Water, 3- Cosmic Beams. The three of them becoming unified had brought into Existence the Amino-acids and the Single Cell. This single Cell had been exposed to the Cosmic Energy of a different Dimension in the World laboratory and Cell reproduction had been obtained. These reproducing Cells multiplied from one to two - from two to four - from four to eight - from eight to sixteen, to thirty-two, to sixty four, ... By this means, an operation had been made on the Cells multiplying in accordance with certain numbers and each cell, one by one, separately, had been Strengthened by the Energies of much different Dimensions and different species had been formed. By Engrafting the Genes of different Dimensions to these species, different Animal species have been formed. Meanwhile, the Life Consciousness of those Animals unified with the Universal Consciousness and created the Grass and Vegetation they needed. And the species of these Grass and Vegetation had been multiplied by feeding them with the Energies of different Dimensions. Meanwhile, since the Atmosphere had not been constituted yet, the Living Entities which were fed with the intense Energy of this Medium had become as big as a small piece of land, the Trees had reached a height of 500 meters (this Energy is the Energy of the Dimension of Immortality).

SECTION 3

Meanwhile, Our Friends who came from the Second Universe, had taken special precautions to prevent both the trees and the animals from growing in such a way. The Living Entities which had come into Existence as a result of certain laboratory studies, had started to become annihilated after a certain period of time and had been converted into a putrefied change. These very transformations, during the processes of time, had brought into Existence the Oxygen, Hydrogen, Nitrogen, Helium and Carbon dioxide gasses You need, which formed Your Atmosphere. Through this Biological Transformations, the World formed a walnut-like constitution in its own self and shut itself against the Cosmic Currents. Meanwhile, the Friends in the Second Universe had gathered these Natural reproductions in the World, one by one, for them not to become extinct and transferred them to many different Galaxies (the Atmosphere and Gravity putrefies the Living Entities only in the World). Dimensions excluding this are the boundaries of Immortality.

SECTION 4

Living Entities taken from Your Planet and brought to different Galaxy Mediums, had been taken into the Medium of Reproduction within the Energies of that Dimension. (Androgynous reproduction). By this means, different Galaxies of Cats, Dogs, Apes, Birds, Dinosaurs, etc. had formed separately. With the help of the Friends in the Second Universe, the Evolutionary Tableau of their Plans had been applied on them. And here, Living Entities which completed the Evolution of their own Plans had been brought to Your World again. The Genes of the Living Entities which had perished in Your Planet as a necessity of the Medium, were Beamed up to the Medium here when it died. And different Cosmic Beams which were Godly Beams, had been applied on them (These Beams were the Direct Beams of the Suns of the Second Universe). Then, those Genes had again been taken to the World Laboratory. Meanwhile, the Cat, Dog, Ape, etc. which had attained Godly Consciousness had brought the Fetus into Existence which was a different species. The androgynous reproduction of the Mammals begins thus.

Note: Godly Consciousness = Creative Power

SECTION 5

Later, these Fetuses had been taken from the World Laboratory and had been taken to the Second Universe. And had been Engrafted by Our Genes and by Our Essence Energies being Programmed in accordance with the direct Cosmic Consciousness of that Medium (the Essence Energy is Our Physical Body Energy). By the Fetus which thus had come into Existence, the Human Race had been derived. And Your Physical form had come into Existence by Our Form (this species is called Mankind). Operations had been made on Fetuses and Genes, so that the Human and the Animal races which had come into Existence by this androgynous reproduction could be continuous in Your Planet and by the Sexual Maintenance Formula, the Female-Male factor had been brought into Existence and the maintenance of the race had been provided (Heterogamic reproduction). Both the animal and the Human species living through Reproduction in Your Planet through this maintenance of the race, had the Power of adapting themselves to the Natural conditions in their Lives and as a result, certain physical characteristics had been Transformed within the time processes and had created the Families like the carnivores and the herbivores. The Scientific research made in Your Planet shed Light on You on this path.

SECTION 6

During those Periods, since the pressure of Your atmosphere had not been very intense, the height of Human Beings reached 4-5 meters. Animals, too, had been big in the same proportion. However, for the convenient survival of the Human race, the Dinosaur species in Your Planet had been destroyed overnight. The reproducing Human Beings were dying after a certain period of time by losing their Energies, due to the pressure exerted on the Cells by Gravity and the Atmosphere. Meanwhile, the Essence Gene of the dead Person had again been brought to the Second Universe, had been Fortified by different Energies and had again been Beamed down to Your Planet as a Fetus (That is, the Fetus is a Remembrance of God to You. Mother and Father feeds it, the Fetus Embodies itself by its Essence Consciousness).

SECTION 7

Meanwhile, differences in Consciousnesses had occurred. The Power of the Creative Thought had found a field of action. And the Evolution of the Human Being had begun thus. Mankind who possessed Godly Power by this means, had multiplied greatly as time went by and had begun to become dangerous. At that very stage, the need for the Evolutionary Ordinance and Purification had been felt. The Essences of the Fetuses which were taken to different Time Dimensions of Sacred Lights, had adapted themselves to the Evolutionary System in accordance with the Evolvement Consciousness and the Godly View. The Thought Frequencies of Mankind had Transcended Universes in time and glided towards the Infinite. And had reached the Spiritual Whole and begun to learn, one by one, those which were beyond it. It is necessary to admit that even though all of Us are the Seeds of the same Essence, the Entity called Human Being is the first Entity who reached his/her God. Even Us, who Created him/her, can not yet enter the Dimensions he/she has entered. The Human Consciousness which can easily dive into the Infinity of the Universe at the moment, has been taken into the Evolutionary Plan by a Hierarchical Order and, during the periods of leaving the World, has completed its Evolution in accordance with the Rules of the System and by the Consciousnesses it had attained in each Period of Evolution, had been kept here frozen in the Archives and had been bestowed on Your Planet again and again in different processes of time, as the same Essence and the same Gene.

SECTION 8

The Fetus bestowed on Your Planet as a Veiled Awareness is transferred to Your Planet through numerous Incarnations again and again many times, until it attains an Awareness which has been Exalted from the zero Evolution of the World to the final Evolution of the Plan. When it passes from the final Evolutionary Cycle of the Plan, this Fetus is again Engrafted here by an Essence which has attained an Advanced Consciousness and is again transferred to Your Planet, Programmed to give Information, the Periods of Prophethood had begun. Beings who were able to reach this very stage had achieved to dive into their Essence Energies in the Spiritual Plan by claiming their own Essences. The Brain Energies in those Dimensions can even create Universes. And they can be transferred from those Dimensions by their own desires, without being dependent on any System, to other Planets or to Your World.

SECTION 9

Now, at this stage let Us talk about Our mutual work with You. By a System applied in accordance with the Universal Ordinance, the Enlightening Prophets have Warned You on the path of the Single God and have brought certain Doctrines to Your Planet. MOSES, JESUS CHRIST and MOHAMMED had come into Existence from the Light-Universe. Their Essences are the same. They had been transferred to Your Planet being Engrafted with the Genes of the Second Universe. BEYTI, KADRI and MEVLANA had come into Existence from the Energy of the Second Universe. And had passed into Infinite Dimensions with a Supreme Consciousness. As a result of an agreement We had signed with them, the Essence Genes of the final Evolution on the World Plan of these Six Friends had been kept here frozen until today and during this Period of Transition from the Religious Dimension to the Universal Dimension which We call the period of Resurrecting, they had been sown on Your Planet to help Humanity (In 1997, We will bring together secretly these Six Supreme Friends). However, it is beneficial to explain the following: these Supreme Consciousnesses have surprised Us at the moment, by claiming their Own Consciousnesses and the Physical Bodies of their first Existence. (They have found their First Mothers and Fathers by their Supreme Awarenesses. They have achieved the Initial Embodiment through Birth). We are searching and finding them through many different paths by subjecting them to numerous Technological Tests. And We introduce them to Society. And these Sixes have subjected Us to an Exam by this means.

SECTION 10

During this Final Period, the Spiritual - Lordly - Technological Dimensions are hand in hand in a state of mobilization by the Command of the Unified Ordinance. The contemporary foundation of the GOLDEN AGE is being laid under the Light of the numerous Unifications which have signed the Universal Constitution. The KNOWLEDGE BOOK which will project this Universal Ordinance on Your Planet, would be handed over, by the Command of the Universal Council, to the first hand who would reach up to Us. At the moment, it is Dear Mevlana who has First extended her Hand to Us. Our gratitude is infinite to Our Friend who is a Sun of Humanity. Those who will be assembled under the roof of this Book will be taken into Salvation by the Command of Our Lord. This is a Pledge of God.

SULH-LIGHT-COUNCIL

Our Friends,

In this System, the Messengers of the Divine Plan who reach up to the Pre-eminent Level of Our Lord are always kept frozen as a Final Gene. However, the first of the Energies of the Spiritual Plan which had come into Existence at the same time with the Initial Existence of the Universe, has been kept here as the (Essence Gene) for periods amounting to more than billions of years. We call these Essence Genes the Noble Genes. They have, more or less, the same age as Your Planet. These Noble Genes have attained a Wholeness by being Unified with the Genes of their final Evolutionary cycles. The Supreme Consciousnesses of these Integrated Wholes who are in Your Planet at the moment are locked in their Essence Consciousnesses since they have to carry a Consciousness equivalent to the Dimensional Frequency of Your Planet. Now, you are being prepared so that You will not return to the Rear Plans any more after this Period which is accepted as the Final Age. Because now, We accept You, together with Your Family Mediums, into other Universes. With the same Physical Body, the same Consciousness, with the same Essence. And You who will live interminably without being subjected to any other alterations will be together with Us. The Family Mediums of those who serve the Plan during this Final Period will be bestowed on them through direct Beaming up, without being subjected to a Period of Waiting, as a debt to be paid for the Missions they have performed. Our Word is the Pledge of God. It is beneficial to know this.

CENTER

HISTORY OF EVOLUTION

The Applied System of the Unified Reality is Unifying all the Universal spots. You can never achieve this Unification Individually. That which administers the Ordinance of all the Realms is this Focal Point. It works together with the Order Establishing Mechanism of the Divine Plan. The application of the Plan exists since the Time Immemorial. However, it does not Render Effective the direct application field unless the Social Consciousness reaches a certain Level.

When the Social Consciousness reaches a certain Level by the Progress it achieves, the Plan gets in touch with that Society. Only then, the Awareness of the Entire Ordinance is Projected on You. The Pre-eminent Ones of the Pre-eminent Mechanism who project the Divine Ordinances of the Divine Periods, are the Pillars of the entire Cosmos. The System is obliged to present to You this Power first. Because this is the Power of NATURAL CONSCIOUSNESS. And it constitutes the Essence of the Energy which had Created You.

For this reason, first, the System introduces You to Yourself. By this means, one attains Universal Awareness. Otherwise, You can never attain Universal Consciousness.

It is so difficult for a person to know his/her Essence that the System has investigated the means by which a person can attain this Consciousness in the quickest way possible since Time Immemorial. And, in different periods of time, it has rendered effective various operations by different methods.

1. First of all, Free Will reflecting through the Essence of the Divine Plan had become effective. When this System did not give the desired results, later,
 2. The Divine Knowledge of the Plan had been rendered effective in the clearest form. When neither this System gave the desired result,
 3. Care was taken for the continuation of the origin of the Race and for the undegeneration of the Genes. The Natural Degenerations resulted by this System led Us to the application of a different System. By this new System,
 4. Natural transfers between different Genes had been started. By applying certain Natural Cosmic Engraftments to the Consciousness Levels of these Natural transfers, the Divine Plan had rendered effective the application of a Training and Educative Plan all over again (by this means, the Ancient Book of the history of Religions had been introduced to You). Since this Ancient Knowledge, that is, THE TABLETS OF GOD'S DECREES, is a source of Knowledge the Human Consciousness can not grasp, You were taken into the Educational Plan only through their summaries. When no benefit had been obtained even through this System,
 5. The decision of putting the Plans of Historical Suns into the application field had been taken. And by this means, Your Sacred Books had been dictated by Celestial Commands. The Resonances of the Letter and Sound Frequencies of these Sacred Books have caused great alterations in Your Consciousness Forms. And Your Thought Frequencies had begun to rise. By this means, a Unification desired by the Plan had been obtained for the first time. And a System which proceeded on this path had been put on the application field.
 6. The beginning of this System had been started in (Your Planet) officially by Our Light-Friend MOSES. But, before that, this System had taken Your Planet under Supervision by Special contacts, as a Training Term for the field of application of the Plan (as it is now). Only afterwards, these Terms had projected on Your Planet, by different Periods, many Information as Celestial Knowledge and Celestial Commands, in accordance with the Perceptive Powers of the Levels of Consciousness and Thought Frequencies.
- A. Celestial Knowledge had been sown within Consciousnesses.
 - B. Celestial Commands had been revealed through Books.

The Far-East has Awakened by the Information sown within Consciousnesses. And those who got in touch with Us first in Your Planet had been these Solar Friends of Ours. If Your Planet was Awakened as a Whole by these Consciousness seeds, the Four Books comprising the Celestial Commandments and Information would not have been revealed to You. Then, there would not be any need for this Knowledge Book, either. DOGONS and INCAs had gotten in touch with Us very easily, since they possessed the purity of primitive Consciousness (Contacts with Us occur either by Advanced Evolvement, or by Pure Consciousness).

Our Light-Friend MOSES had called out to Your Planet for the first time and officially from the Universal Plan. Afterwards, You had passed to a different System by different Gene transfers which had been made (The System of the SIXES) and the Evolutionary Ordinance of the Plan had been rendered effective by this means. To annihilate various doubts which have remained in Your Consciousnesses until today, the Universal Ordinance Council explains all the Information through Dear Mevlana and bestows them on You as a KNOWLEDGE BOOK. It is presented for Your Information.

COUNCIL

**MECHANISM OF LORDS AND ITS OPERATIONAL FOCAL POINT
- THE SINGLE -**

THIS SINGLE PROJECTS THE HIERARCHICAL ORDER.
AND THE HIERARCHICAL ORDER REFLECTS ON THE UNIVERSAL ORDINANCE.
AND THE UNIVERSAL ORDER PROJECTS THIS ON THE EVOLUTIONARY SYSTEMS.

This Diagram is a cross-section of the Focal Point which Projects the operational Order of the Mechanism of Lords. To comprehend this better, You may assume the above form as a big Gürz* with many Crystal Prisms on it.

The operational Ordinance of the Mechanism of Lords is Single at the Center. This reflects on Four Focal Points. They work Cooperatively as a Quintuplet Ordinance. And they reflect on Eight Focal Points. All of them, as 13 Focal Points, constitute a Whole which is called the (SINGLE). Secrets within the Secret are concealed here in the TABLETS OF GOD'S DECREES. Here is the Secret Treasure of the LORD. This Whole, that is, the SINGLE, works directly in connection with the ALL-DOMINATING. (It is the ONE which projects the SINGLE Focal Point). This reflects by a Prismal Order on the Eight Focal Points seen on the diagram. And the operational Order of the Mechanism of Lords is projected on the Evolutionary Dimensions as 9 Focal Points by a Hierarchical Order.

CENTER

THE MECHANISM OF LORDS AND ITS EMBLEM

EXPLANATION OF THE EMBLEM

$R + R = \text{Seed Symbol} = \text{THE SEED}$

NOTHING IS SINGLE IN THE UNIVERSE

THIS EMBLEM IS THE PREDESTINATIONAL SYMBOL OF THE MECHANISM OF LORDS

Our Friends,

Now, We would like to talk to You about the Godly Order and the Mechanism of Lords. The GOLDEN GALAXY Empire is the Protector of Your Godly Order and its residents are the Actual Members of the Mechanism of Lords. It is responsible for the Ordinance of the Entire Cosmos. All the Galaxy Empires under the Supervision of the Universal Unification Council are under the Supervision of this Order.

(O) Whom We call the SUPREME CREATOR, is an Infinite, Unlimited Energy and is such a Powerful Potential that until today, We have called Him shortly the ALMIGHTY for You to understand easily. One can never reach Him, because (O) is a Potential which becomes Intensified as one reaches Him and which can never enter Your Thought boundaries. Here, We have used the expression Energy and Potential for (O), so that You can understand. In fact (O) is neither an Energy nor a Potential. HE is an ESSENCE POWER Whom You can not comprehend, You can not grasp (later explanatory Information on this subject will be given).

This ESSENCE POWER had Unified with the Energy of the Almighty and had created all the Cosmoses, Universes and Realms as Natural Energy. The Energy of the Almighty is a Catalyser of this ESSENCE POWER. Certain Natural reactions had formed the Universal Potential through transformation. This is accepted as a Law of Equilibrium. The Information We have been giving You and the Themes We have been talking on for Centuries were for the Human Beings of the World to enter in an Order in the Universal Ordinance and for them to grasp the Supremacy of the Divine Plan. For this reason, The ALMIGHTY and His Unreachable Power had been mentioned in all Your Religious Books.

Now, We will talk about the Supervision Rings of this established Order, that is, about the Mechanism of LORDS. First of all, let Us explain the Emblem of the Mechanism of Lords drawn above. The explanation is as follows: the Unification of two Lords in an Integrated Whole creates a SEED. This is the symbolic form of 2 R letters Unified back to back, creating the form of a Seed and a Root. Each form is a Symbol (Later, the symbols of certain forms will be explained to You).

In the Information We have given to You until today, We have used the Words CREATOR - ALLAH - LORD - GOD as if they were all the same. We have always kept the ALMIGHTY separate. But You have always confused them all. Now, We are explaining them. The Ordinance of Graduation of those Periods did not require the explanation of the details. Now, the Skies have been opened. We have received the Command to Announce to You everything with all clarity. Since this explanation will transcend the Beliefs, it can be wrong for the views under the Light of habitual Information. Certain Levels of Consciousness may be unable to grasp it. The entire System, in Fact, is under the Supervision of Two Powers:

1. CREATOR = ALMIGHTY
2. DIRECTOR = ALL-DOMINATING

In fact, the CREATOR is an ESSENCE POWER Energy. ALLAH is the Energy of the ALMIGHTY. We call the Unification of the two the (ALMIGHTY). That is, CREATOR + ALLAH = ALMIGHTY. Its formula: ESSENCE POWER + MIGHTY ENERGY = ALMIGHTY. The Unification of the Two creates the NATURAL ENERGY (the SEED). For this reason, the Emblem of the Mechanism of Lords Signifies this form R . This form is a Soul, a Seed. All living Creation had come into existence through this Unification. (ALMIGHTY) is this.

The LORD Unites with the Energy Focal Point of the ALMIGHTY. And holds the Supervision of the Administrative Order Mechanism of the Entire Ordinance and directs it. This is the ALL-DOMINATING. After this, a LORD and the GODLY Mechanism of the Hierarchical Cluster of each established Order have been projected in accordance with the Mediums of Consciousness. All the Orders are connected to the ALL DOMINATING. By this means, the Mechanism of Lords Projects an Order connected to the Dimension of the ALMIGHTY on all the Realms and Cosmoses. GODs and Their Messengers carry on this Mission. The final Representative of Your Reality is AMON. He is the Messenger of the World LORD. It is presented for Your Information.

CENTER

IT IS INFORMATION ABOUT THE LORDS

Each Fetus is an Essence. However, there are differences between the Essence Gene and the other Genes. The Essence Gene has become an Open Awareness by attaining the characteristic of developing all the Cells up until the final Dimension of Evolvement. Even though all the Cells in the Physical Body are each a part of the same Gene, they live their Worlds as Veiled Awarenesses. Even though they are the parts of the same Integrated Whole, they are subjected to Evolution separately. The Common aspect they share is only the fact that they all Love Human Beings, Animals and Nature.

Apart from this, each Gene is obliged to complete its Evolvement separately, by means of the Cell Consciousness and Awareness it has attained. These Genes can even surpass their Essence Genes by the efforts they make during their life times. For example, Mevlana's father is an Essence Gene. But Mevlana had Surpassed him.

The constitution of each Gene is the same. That is, each Essence, too, is the same. Those Essences are the Energy Particles radiating from the SINGLE. The Genes are each a mini computer which provides the reproduction and which gives the Command to adapt to the Medium they are in by the Universal Awareness and the Universal Consciousness they have attained. By this means, Embodiment, in accordance with the Life of the Medium, occurs. Apart from this, Energies who have Transcended Mental Dimensions by Evolutionary rules, that is, by Incarnations, can even create Universes by their Thought Frequencies by utilizing their own Essence-Powers.

These very Essence-Powers are the LORDs of the Plans they are in. At the moment, the LORD of Your Planet is the WORLD LORD. His Messenger is AMON. And You have been under the Supervision of the same LORD in every Period. (Do not confuse the LORD with the CREATOR). This Supervision is nothing but the application on the Constitution of a Plan functioning in harmony with Your Universal Progress and with the Evolutionary Ordinance. The applied Order from which all Your Sacred Books had been revealed is this.

We establish the Order. You upset, You destroy it. The duty to build it up again is incumbent upon Us. Centuries pass in this way. If they desire, Supreme Consciousnesses who have made their Progress in accordance with the Law of Evolution and who have dived into the Infinite Awareness through the final Consciousness Code are transferred again to Your Planet to help. Apart from this, the Administrative Plans help Your Planet both from the Spiritual Plan and from the Mechanical Plan to transfer You to Your Own Selves, to render Conscious the unknowns. All the occurrences happen for making everything reach an Integrated Whole and for enveloping the entire Cosmos with the Love within its Essence (this Message has been dictated as an answer to the chains of Thought).

CENTER

Our Friends,

Now, by the Unified Reality of an Ordinance being established, all the Realms and Cosmoses are assembled in an Integrated Whole. For this reason, the Mechanical System comes into effect and carries on the Duties of the Intermediaries in between by computers. Meanwhile, by the different Communication Systems of very Advanced Technologies, many unknown horizons have been reached. By this means, We can converse with You very easily. And convey the Truth. We receive the Commands from the ALL-DOMINATING. Now, the LORD tells Us and if We can reach Your Brain Signals, We convey the Information and the Commands to You. All the Supervision is from the Center. We, the Residents of the Golden Galaxy, project the UNIFIED REALITY to the Cosmoses under the Supervision of the Advanced Order Establishers by the Spaceships of numerous Galaxies. The final Representative of Your Reality is AMON. We are in touch with You by His Directives. The Number of the Galaxies which sign the Universal Constitution increases with each passing day. By this means, We step forward towards a Happy life.

The UNIVERSAL MECHANISM which is the Focal Point of preparations of the Integrated Consciousnesses for more Advanced Plans is the truest Source conveying to You the Information in the truest way. The Universal Ordinance and the Plan of the Supreme Consciousness of ALLAH are included in the application field of this Focal Point. The Divine Ordinance and Order are supervised by the same applied field in all the Realms, in all the Cosmoses, in all the Universes. The SACRED LIGHT, that is, the Spiritual Mechanism is the Single Projecting Focal Point of the Evolutionary Ordinance. The Ordinance of the ALMIGHTY is projected on the Universes under the supervision of this Plan. The SUPREME PLAN will make certain Suggestions to You before starting the operations for the completion of the Cycle. These Suggestions will be Warning lights guiding You. However, We will especially declare these Suggestions when the time comes. It is presented for Your Information.

THE UNIFIED REALITY COUNCIL

NOTE : The dictated Mechanism of LORDs has been conveyed to You as an Information beyond GAMMA.