

THE COSMIC RESURRECTION

Our Friends,

The Existential cause of all Creation is dependent on a Law of Natural Equilibrium. Every Entity, every Living thing in this Existence has Special Missions. The Existential cause of all the Energies Existing within the chain of Cosmoses is to Perform a Mission. And, for this reason, no chain can act Individually. The beginning of the Cosmic Age is the reason for the preparation of the GOLDEN AGE. For this reason, all Universal Ordinances are projected parallel to each other. We have started a great Technological operation together with the Essence Staff Members of the Plan who are the Establishers of the Divine Orders. In fact, operations have been made Collectively in the Universal Ordinance until today. However, the characteristic of this Final Period operations is to rectify the malfunctioning aspects of the Order which used to proceed in an Orderly way until today.

The Cosmic Age has been directly started by the Program of Preparing Your Planet, beginning with the Year 1900, in accordance with the Accelerated Evolutionary System. You are about to transcend the first Century in Your Planet which has been taken into a Program of Progress of Three Centuries. For this reason, You come face to face with different Consciousness Levels and different Currents to which You have not been habituated until today. You are being prepared for the Orders beyond Realms, Cosmoses. For this reason, there is a Mission incumbent on everyone. The operational fields of these Missionaries are various. And each Missionary is obliged to exhibit his/her Missions in the podium of his/her field. In sequence, these Missions are as follows: Unification of Nations - Way of Administration of States - Community Relations - All Social Relations - Family Orders and all Business Fields from the bottom to the top.

The EGO which is the fuel of Terrestrial Potential is an element of provocation to carry on the Worldly affairs. However, in the Universal Order there is absolutely no place for the Ego. The Cosmic Beams showering Your Planet during the Universal operations performed in accordance with this Final Period Program are very Powerful Currents rendering Your Levels of Consciousness attain a certain Maturity and revealing the Genuine Personalities concealed within You. In the Universal Plan, everyone has a receiving and transmitting Signal. These Signals are the Intuitional Keys which You call the SIXTH SENSE. These Cosmic Currents are Special Currents which unlock the Locks by these Keys and which provide the Genuine Contacts with Us and which are conveyed to You through a kind of different Signals. (Do not confuse them with Natural Cosmic Currents). These Signals are a System directed and oriented by the Mechanism of Influences. We get in touch with every Light the signal of which We receive. Their Identities are investigated and after their Capacities and Missions are determined, it is being tried to reveal their Genuine Beings by exposing them in the World Plan to the influences of Cosmic Effects.

Genuine Essences are Genuine servants of God who serve Positively and who are free from Egos. Provided the personalities who are in such a Medium reach Us, Missions in accordance with their fields are given to them. After the Missions are given, first, a System of shutting the eye is applied. Later, one of the eyes is opened and, still later, the direction in which the Missionary moves is examined by two eyes. And this is determined by a three-step Program. Finally, the Genuine path chosen by two eyes is selected for You and this always is for Your benefit. The Administrative Council of the Unified Reality makes this Choice. And shows You the Genuine Orders and Paths by conveying to You the Awareness of the entire Ordinance. Those who proceed on this path are the Essence Members of the Plan and they are under Protection. All the channels which will make Cosmic Progress until the Year 2000 are being opened. However, conforming to the Commands received, no interference will be made by the Plan to the Channel of anyone until the day of the Final Age. Everyone will design his/her path in accordance with the voice of his/her Conscience. For this reason, Your Planet will go through a Cosmic Resurrection. Meanwhile, Selected Friends who will be taken into the Salvation Plan, will help their other brothers and sisters by performing their duties under the Supervision of the Plan. You live in such a Term that those which help You are these Cosmic Beams until You attain Essence Security. We do not make the selection. You will make the selection, We will take You to Salvation. It is presented for Your Information.

CENTER

NOTICE TO THE PUBLIC CONSCIOUSNESS

Our Friends,

Superiorities and Attachments are Locks covering Your Essence-Consciousnesses and causing not to open the Advanced paths. Your Sacred Books which have called to You from the Skies until today, have been revealed as a Proof of These Days and for Your Purification. Each Celestial Book heralds the one which comes next. Just so, the good news about the coming of Our Light-Friend who had been the herald of Islam had been given in the New Testament. And in the Koran, the Book of Islam, the coming of these days had been announced. The Collective Knowledge of all the Sacred Books have been converged in Resurrection and in the Single-God-Consciousness. In the Book of Islam, it has been said, "Such a day will come when everyone will become Islam". Here, We would like to clarify an interpretation which has been misunderstood.

Christianity and Muslim Religion are each a Religion, a Doctrine. Those who appropriate to themselves these Religions are called Christians and Moslems. The expression ISLAM has been used for the Genuine Human Being. Koran, the Book of Islam, is the Book of Humanity. In fact, it has nothing to do with Religion. When Koran had been accepted as the Final Sacred Book, in that Period Humanity was not aware yet of the fact that Islam and this was a Book which would reveal the Genuine Human Beings by its Frequency which has a training and a constructive characteristic for those who appropriate to themselves the Islam and who consider it as a Religion. When it is said that one day the whole World will become Islam, it does not mean that everyone will accept the Moslem Religion. Do not misunderstand this saying, do not misinterpret it. Your Prophets who were the Divine Messengers of the Divine Authorities, were each a Missionary of Enlightenment. The Books they have written do not belong to them. Those Books are the Commands of God conveyed to You from a very Supreme Level of the Firmament. In the Universal Dimensions, the meaning of Islam is GENUINE HUMAN BEING. Now, We have disclosed the Truths to Your entire Planet. And We still disclose them towards the unknowns. Now, We assemble everyone under the Roof of Humanity through Love, Brotherhood, Tolerance and Godly Consciousness. This is the very TRUTH and RESURRECTING mentioned in the Book of Islam.

Now, this KNOWLEDGE BOOK is opening the Gates of the Unknown Horizons to Your Planet by giving You the Good News of the morrows. And it is projecting the entire Truth in accordance with each Consciousness, each Point of View. There is cruelty, there is suffering in Societies in which the word ISLAM is misunderstood. Humanity which has the Consciousness of attaining the Truth as soon as possible is making all the Efforts it can on this path. (Those who can reach Us). We are very easily in contact with these Friends. And We Enlighten them on this path by the same subjects, We correct the misinterpretations. Let Us repeat again, the word Islam should never be evaluated in accordance with Religious assessments and Views. THE KNOWLEDGE BOOK which is dictated at the moment, is dictated through the very Advanced Frequencies of the Religious Dimensions. Missions of Friends whose Consciousness Channels are opened during this Final Age are extremely great. Celestial Messages received by everyone are for Proving the Knowledge Book to the Public consciousness which We reveal in order to announce the Truth to Your Planet. The Messages at present are distributed Fascicule by Fascicule and are preparing everybody for the Dimension of Salvation.

Your Planet is not yet aware of the way in which the KNOWLEDGE BOOK is training Humanity. It is a Light which carries the Frequencies of all the Sacred Texts. And it takes You into the Program of Progress much more speedily than Your Sacred Books which have been trying to prepare You for Centuries. For this reason, all the educative staffs in Your Planet carry the responsibility of the Knowledge Book. To attain this Consciousness, to be Unified in a Whole, is a must for Humanity. Evaluations which will be made by emphasizing the personalities will be the disappointment of Humanity. Service is for the SINGLE, it is for the Realms, for the Cosmoses. It is desired that everyone should be assembled in this Consciousness. This Message has been dictated as an answer for the Signals of Thought received. It is presented for Your Information.

IT IS GIVEN BY THE DIRECT COMMAND
OF THE COUNCIL
CENTER

W O R S H I P
(It is Answer to the Chains of Thought)

Our Friends,
GOD is Single. However His Power reflects parallel to each person's Frequency of Thought. Worship is the effort made in order to reach Him. This effort elevates Your Mental Potential and Your Frequency and makes you attract more Power and Energy from Him. These Energies cause You to attain the Power which conveys You to His Existence, to His Consciousness through Your Thoughts. Even though GOD is Single, He differs according to each person's Power of Thought. We render Him Single in Our Speech, We render Him numerous in Our Thoughts. And by this means, everyone Worships HIS/HER LORD within his/her own Thought Dimension.

Worship is the Prostration made towards the Total, towards the Minutest Particle, through the path of Thought. To attain the Divine Light of the entire Realm (that is, to become Conscious) is the greatest of Worships. The moment Mankind attains this Consciousness, it means that it has attained the Power of the Divine Power everyone attains through Worship. Paths of Worship are not single. They are numerous. Because for Us, each Thought, each Breath produced positively is a Worship.

We may divide the Worship made on the Religious path into two:

1. Worship through the Heart
2. Worship through Thought

Worship through the Heart - means Worship towards the Total, it means attaining Him through Form and through Prostration.

Worship through Thought - means attaining the minutest Particle-Consciousness, Discovering Him, Seeing Him, Loving Him in all Creation. In fact, Worship made from the Minutest Particle to the Group, from the Group to the Whole, by Unifying the Thought with the Heart, is the Genuine Worship. And this is the Consciousness which conveys the Human Being from the Status of Godness to the Status of being a Servant of God. Here, there is Love without expectation, Giving without Receiving and Serving the Total. This is the Highest Degree Humanity can attain.

Worshipping the Whole: Is the Worship rendered to HIS Form in the Thought, to HIS Essence, to HIS Unity. Worship rendered with the Minutest Particle-Consciousness: Is the Worship rendered completely to HIS Person, to HIS Energy, to HIS Power and to the Whole.

During the Worship made by the Minutest Particle-Consciousness, one goes from the Group to the Whole. By this Worship, one attains a Whole beyond form. From then on, Prostration is made within the ESSENCE. Worship towards the Whole is in the Form. Worship in the Essence is in the Consciousness.

And transition from Form towards Consciousness is possible by Human Being's grasping the Awareness of the Entire Ordinance. Worship in Form is for Human Being's Own self. Worship by the Essence is for Humanity. Worship through Service and Work is for All Realms, for All Cosmoses.

All the Minutest Particles of Creation are each a means which projects the Power of GOD which makes You realize His Pre-eminence. You can expand towards the Divine Light, which unfolds from the Minutest Particle to the Whole, by attaining the Supremacy within His Consciousness and by going through His Consciousness with Your Thoughts. Only then may You be considered to have performed Your Genuine Worship. If You seek Yourself within yourself, if You discover Your Lord within Yourself, if You make Your Prostration within Your Essence, if You Love without being Loved, if You give without Receiving, then You attain the Degree of being the Servant of God through His Consciousness. From then on, Your Worship is to the Human Being, to Humanity, to the Realms, to the Cosmoses, to the Universes. Social Work done by this Consciousness is the Genuine Worship required.

**IT IS TRANSMITTED THROUGH THE MALIK CODE
CENTER**

IT IS ANSWER TO THE CHAINS OF THOUGHT

Patience ; is the Bread of Thanksgiving.

Thanksgiving; means Obligation towards YOUR LORD for creating You. This is a kind of Pledge, an Allegiance. Appreciation; it is Bowing in Humility and Enthusiasm. It is Prostration towards YOUR LORD for Your blessings.

ANNOUNCEMENT FOR THOSE WHO WILL BE ACCEPTED TO THE SUPREME COURT OF ALLAH

Our Friends,

We, as the Residents of the Golden Galaxy Empire, have been observing You for many Years. Within the frame work considered necessary by the Divine Plan, We have tried until today to explain to You briefly the operational way of the Unified Ordinance. Your Planet has been accepted into the SPIRITUAL PLAN due to the acceptance by the Divine Plan of certain Suggestions considered necessary by the Golden Age. However, The Anatolian Focal Point known at present as ATATÜRK's TURKEY which has been the Projection center of a Divine Order for Centuries has been taken into the Dimension of Mission as an actual Focal Point since the beginning of Your Century.

In Your Country which has been subjected to a HUNDRED Terrestrial-Year Program of Progress, the Evolutionary Progression is kept under great Supervision. Difficult days are preparing Luminous morrows. For this reason, as a necessity of the Plan, the ESSENCE-GENES and GENES who have been sown into the Anatolian Dimension with Mission-Consciousness possesses each a Special Cosmic Consciousness. These Consciousness Awakenings occur by the influence of different Cosmic rains cleansing Your Planet at the moment.

The Supreme Consciousnesses who live on Your Planet at the moment are Our Ancient brothers and sisters. The roots of them all, go way back to the Egyptian Karna. And they receive the Inca Magnetic Consciousness. (The Inca Magnetic Consciousness is the final step of the Spiritual Plan.) It is also called the PATH OF THE GOLDEN LIGHT. The operational Order of Your Planet has been divided into various different Sections by the Plan. Some of these Sections are AMERICA - ENGLAND - SWEDEN. All the possibilities and sources of Your Planet have emanated from these fields. However, meanwhile, the TURKEY of ATATÜRK has been prepared in a very special way for the Dimension of Mission. Because, the ANATOLIAN Magnetic Field is a SIRAT Bridge in the Evolutionary Ordinance of Your Planet. It is the only FOCAL POINT where the LORDLY Mechanism and the PLAN Unite.

The Far-East Culture and Philosophy have prepared the East through the TIBET Magnetic Field. From this Focal Point, INDIA is supported by the Divine Plan, JAPAN is supported Technologically. These Focal Points support Your Planet both materially and spiritually. The path on which Your Planet treads is the path of Awareness of the Evolutionary Ordinance. The UNIFIED REALITY Dimension has gotten in touch with those who would attain this Awareness and has given preparatory Information to certain Focal Points. Now, We are calling to You directly through the KNOWLEDGE BOOK which is under the Supervision of the WORLD LORD. Due to the Scarcity of Time left until the end of the Cycle, all the Truths will be conveyed to You through this BOOK. It is presented for Your Information.

COSMOS FEDERAL ASSEMBLY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

As the GOLDEN AGE unveils its horizons to You, as Human Beings gradually attain the desired Medium Consciousness, You, too, will attain Serenity and will perform Your Missions justly. The Order of the GOLDEN GALAXY is administered by a group of Missionaries who perform their Duties under the Supervision of the Missionaries who are Responsible for the entire Universe under the Supervision of the Divine Order beyond Your Suns. AMON is Responsible for its Administration. The only Galaxy connected to the Telekiné System is here. This Galaxy had been made in a special way. Its Essence nucleus and its alloys are completely Golden. The Projection Focal Point of the entire Cosmos and all the Realms and the Establishing Order of all the Systems are administered directly from here. The Channel of the Divine Plan which is connected to the ALMIGHTY is under the responsibility of only the GOLDEN GALAXY EMPIRE. The reason why We have not been able to reach You until today was to wait for the end of the time period allotted by the Universal Ordinance. Now, the Skies have been opened. Our contacts with You occur more often. It is presented for Your Information.

CENTER

GENERAL MESSAGE

Our Friends,

The Secret of the Pyramids is the Secret of the Universe. The Secret of the Universe is the Secret of the Human Being. And the Secret of the Human Being is concealed in Your Planet. The developments which occurred until today in Your Planet used to be made by the (Triangular) Reflection Focal Points. The greatest Reflection Triangle is the Triangle of EGYPT - INDIA - JAPAN.

The First Focal Point, that is Egypt; is the Focal Point of SECRETS.

The Second Focal Point, that is India; is the Focal Point of Faith and of Thought.

The Third Focal Point, that is Japan; is the Focal Point of Discernment, of Intelligence, and of Logic.

There are numerous small and big Triangular Reflection Focal Points in Your Planet. However, the oldest Triangular Focal Point is the Focal Point of Egypt, India, Japan (Channel of Sun). The Himalayan Focal Point in Tibet Projects the Information on Your Planet at present through 449 Channels. Alongside with this, the Projection Focal Points of the Galactic Dimensions, too, are on service under the Supervision of the Center. However, only (the KNOWLEDGE BOOK) has a direct Special Channel. Consciousnesses who enter the influence fields of these Triangular Focal Points are Purified by the Energy Pores being connected to the direct Focal Point of the MECHANISM OF INFLUENCES. For this reason, these Consciousnesses do not need Celestial Books.

Long before Your Sacred Books had been revealed to Your Planet, the Magnetic Consciousness of these Three Focal Points had been projected on Consciousnesses as a Philosophical View.

1. EGYPT : Is the Secret of the Sons of the Sun. Sons of the Sun are Your Ancestors.
 2. INDIA : There are two more Focal Points reflecting on this Focal Point. These are the INCA and AFRICA Focal Points. This Reflection Triangle had created the Indian Philosophy.
 3. JAPAN : Is a Focal Point which works and is induced to work directly under the Command of the Federation. It is connected directly to the CENTRAL SOLAR SYSTEM. It receives reflections from the North and South Poles, too. In fact, the direct Channel is Egypt. And it is the Single Reflection Focal Point of the Sun.
-

If You place Your Planet in a Pyramid, Egypt constitutes the peak. This is the Channel of ALPHA. The Pyramids have remained to be a Mystery until today which causes Your Thought Codes to operate. Mysteries are imperative for a Human Being to attain Advanced Views. Quest leads You to Thought and Thought leads You to the Truth. Within the Truth there is no Mystery. Because, now, We are expanding towards the horizons beyond Thoughts. And You are prepared for different Worlds You have not known, You have not seen until today. From now on, You will Exist in these places here with the same Body, the same Soul, the same Flesh and Skin and with Your Beloved ones, with Your present Consciousnesses. We are making You work and are training You specially for these happy Worlds. Do not be lazy. Lethargy and Fanaticism are Your obstacles. But Your Love and Faith will be Your triumph. We presume that Your Planet has never, in any Period, received such a clear Message until today, Our Friends. Our Love is for all the Universes.

CENTER

Our Friends,

The Ordinance of the entire Realm is administered by a System. There are such different Mediums and Orders beyond Divine Authorities, beyond the Dimension of Existence, that many Galaxy Dimensions do not know them either. We do not give the Information in order not to confuse Your minds. However, We mention briefly certain matters so that You will not render the ignorance of remaining fixed to a certain idea in the operations which have the nature of preparation for the future investments You can not know at the moment. Since Your Planet needs certain explanations during this Final Evolutionary Period, We convey to You the Awareness of the Universal Ordinance by gradually unveiling it, with the Aim that it may shed some Light on You. During this conveyance, all the Focal Points of Thought serve in connection with Mental Signals. The Consciousnesses who will be able to be exalted up to the Mentality considered necessary by the Divine Plan are trained on this path. It is presented for Your Information.

CENTER

YOU AND THE PLAN

Our Friends,

In the Universal Systems there are such Mediums Your Planet has not known until today that neither Us, nor the Texts in Your Sacred Books have reflected them on You until this moment. Now, We are trying to introduce These Mediums to You gradually. However, Our Terrestrial brothers and sisters are obliged to complete their Evolvement Phases in their own Dimensions. All Galaxies are under Supervision as a necessity of the System. The application field of the Supreme Plan of the GOLDEN AGE is this place. That is, the SUPREME MECHANISM directs the Application Field of the Plan. The Focal Point of the GOLDEN GALAXY administers it. At the moment, the operational Ordinance is this.

All the Energies are taken, one by one, into this Dimension in accordance with their Existential Powers. Private contacts have been made with those who will be able to make the Evolvement necessary for entering here. All the Friends who can receive the Waves of the GOLDEN LIGHT Year will be accepted to Salvation. And this is provided for You by the aids of the Mechanism of Influences. We are connecting, one by one, the private channels of everyone who can receive these Waves, to the Center. From now on, each channel is obliged to complete the rest of its Progress in this Dimension. Because, they can never enter the Evolution of the Dimension of the GOLDEN SUN (The Dimension of the Golden Sun is the Fifteenth Solar System). Now, the Energies of a different Dimension are applied on You both individually and in the Projection Focal Points and during Sleep. It is imperative that You should become accustomed to these Energies until January, 1998. And We are trying to achieve this with all Our Power.

Energies who were able to be exalted up to the Spiritual Plan were never able to pass to other Dimensions, that is, to intense Mediums of different Solar Systems until today. Because, their Energy limits were confined to the boundary of the (Three Sevens). Because, unless they could not receive those Energies, they would not be able to claim their Essence Energies which were within the Spiritual Plan and could not become Embodied with their Genuine Beings. The Energies of Supreme Friends who were able to come up to here used to be prepared, one by one, from here for other Systems. And they used to go easily to other Galaxies without being shaken. (Different Solar Dimensions beyond Supreme Times.) Now, We are preparing You in the World Plan for these very Energies and for the Evolvments of different Systems. And We are taking You into the applied fields of different Plans You didn't know until today.

Now, let Us briefly mention the Plan here. Your Planet is a field of Veiled Awareness. For this reason, You do not remember almost anything about the Periods in which You have lived, in which You have come up to the boundary of Incarnation. Because, Your past lives are effaced and You become transferred to Your Planet at zero kilometer. This is a necessity of the System. You complete Your Evolutions by Your own selves. You, Yourselves, choose the mode of life within the Planet Earth. We never dominate Individual Will Powers. However, We select those who have completed their Evolutions, who are Deserving these places here. Then, We Cooperate with them. Deserving these places occurs by the Evolution of the Incarnation rings. It is necessary for You to experience everything in Your own selves with both their Good and Bad aspects. It is not easy at all to attain Perfection.

It is not the same thing to live on the first floor of an apartment building and to live on its hundredth floor. Ascending the stairs one by one, settling into and being at the hundredth floor by toiling is a much more Difficult deed than presumed. Nothing is attained easily. These operations are the initial application field of the Plan. Now, We are passing to the second application field. And alterations are made in these apartment buildings. Now, We are trying to render You Deserve the beauties of the buildings and mediums prepared in the same Level of different Dimensions.

Your being able to reach the places here is provided by the efforts and operations of Our Friends in Your Planet who Deserve the places here. And We help them on this path. At the moment, none of You have become aware of what a great and serious matter these efforts are. Now, the System here accepts You in Your present conditions, that is, with Your Awakened Awarenesses, with Your near and Dear ones, with all Your Mediums which make You Happy. This means that Death anxiety of the World Dimension is not present any more. You are prepared for a Happy Medium together with Your Lost ones, with Your Beloved ones. And You will interminably, without tasting unhappiness, travel to different Galaxies and will get in touch with the Friends there. You will live in much more Perfect Mediums (as if You have not parted at all, in any way, from Your Terrestrial lives).

There is Love, Affection and Pleasure here. However, there is no Birth. You will be together here with Your children You had or You had lost in the World Plan. Our Friends who do not have any children at the moment in the World Plan, will be together with the children they had in former Incarnations. And they will be reminded of all their lives with the details of those Periods.

When the time comes, We will give You more detailed Information about these Mediums. But now, the Evolutionary System is still on the applied field. That is the reason why We ask You to write the Messages in Your notebooks. Anyway, only those who deserve these places here will write them. Do You know why We have shortly mentioned this System to You? Because, if they do not see any hope, Our Human brothers and sisters can not make any effort for preparing themselves for the required Medium. Due to the Scarcity of Time, softenings to a certain extent are made in the selections. This is a great chance for Our Human brothers and sisters. Universal Contacts will be made immediately, without waiting, with Our Friends who will attain the Consciousness of what all this help is about. Our Love is for all the Universes.

CENTRAL SYSTEM

EXPLANATION

Our Friends,

The System has been established by a Mutual Power by Uniting the Divine Administrative Law and the Divine Law of Ordinance. This is a very ancient System which had been settled into the applied Plan together with the Existence of the Universe. Now, this Ancient System is greeting all the Friends like You who live on numerous Planets and on different Solar Systems. It is beneficial to explain something here. This Ancient System has Infinite Respect for each Entity, for each Existing Energy. However, it applies inevitably certain sanctions on the Systems which act against the Law of Equilibrium and which upset the Order and the Awareness of the Ordinance (for the health of the Universes).

The Human Being is a very Supreme Spirit, a Supreme Consciousness. However, he/she can act as a Free Will and a Free Awareness only if he/she respects the Awareness of a Collective Ordinance. And this is provided by the Incarnation rings of the Evolutionary System. We are trying to project on You briefly, the Ordinance and the operational Focal Points of these Systems. In accordance with the Evolutionary Ordinance, the Triplet of ESSENCE - CONSCIOUSNESS - CONSCIENCE introduces a Human Being to the Evolutionary Ordinance, by the events he/she experiences and every Entity has to go through This System, sooner or later. A Plan considered necessary by the System here is applied to the Friends who have exalted up to the final Evolvement boundary of the Evolutionary Ordinance, that is, to the (Genuine Human Beings). Here, We act in accordance with the rule of the Law of Equilibrium. Then, the System may rule a part of the Individual Wills. Entities who go through this training can be accepted only then, as a Free Will, a Free Conscience, into the Ancient System. Quite a different Order being established now Renders Effective a different Order of the history of Religions. Consciousnesses who are Awakened by this means are subjected to a special Supervision and Training. And this is the Direct Law of the LORD. We Greet each Consciousness who is Awakened by this means. It is Our Joy to discover You anew who have been lost. We are Ancient Brothers and Sisters.

IT IS THE TONGUE OF THE ORDINANCE

REINCARNATION

Our Friends,

You know that Evolvement is interminable. But first of all, You have to train Yourselves in accordance with the Evolutionary Ordinance. This is provided by the chain of Your Incarnation rings. When You complete the Terrestrial Evolution and unify Your 7 Facets, You receive the Permission to dive into the Infinite Awareness (7 facets - see, 1985 Third Month, Fascicule 9). Evolutionary Ordinance and Universal Consciousness prepare You for Infinite Awareness. Diving into the Infinite Awareness makes You gain yourself. Then, You can claim Your Spiritual Energies. The Spirit does not need Evolvement. However, in order to rise up to the levels of the Spiritual Plan, it is necessary that Your Terrestrial Evolvement should be equivalent to Your Spiritual Potential which is within the Spiritual Plan. Incarnation is necessary for You to be able to attain Your Spiritual Totality. Only then can You claim Your Spiritual Energies and attain Infinite Consciousness. And You deserve to exist within the Totality of the Ordinance of Cosmoses.

At this stage, the points You will gain as a result of the Evolvments You have fulfilled become effective. Supervision is made by the Center. And this Center works together with numerous Unification Centers. It is this Center which supervises the Ordinance of the entire System. A Human Being is connected to this Center through ESSENCE - PURE SPIRIT - PURE AWARENESS. We call such Friends, Friends Possessing SINCERITY. A Friend who possesses Sincerity is obliged to complete first his/her GODLY Evolution, then his/her SPIRITUAL Evolution. Only then may he/she get in touch with the Universal Ordinance. The Consciousness of the Friend who gets in touch with the Universal Ordinance can expand towards infinite horizons after it is subjected to certain special Trainings. It is presented for Your Information.

IT IS THE TONGUE OF THE ORDINANCE

**IT IS EXPLANATION OF REINCARNATION BY THE SUPREME AUTHORITY
IN CONFORMITY WITH THE SOCIAL CONSCIOUSNESS**

Our Friends,

There is no Reincarnation in the Supreme Realms of the Advanced Plans. The phenomenon of Reincarnation is valid only in the applied System of the Plan. The Reincarnation You know, that is, to be re-embodied is a Phenomenon depending on the Special Command and Evolution of very Advanced Authorities. Messengers of Spiritual Evolvement who can reach up to the places here always help You. The Messengers who are at the Advanced Ranks of the Divine Plan which constitutes the Ordinance of the Entire Realm, come to Your World from here as Missionaries. The type of the Body they carry does not need to be in the form of an Angel. They may also manifest themselves in the Appearance of a Human Body. That is, an Angel, too, may come to the World as a Human Being. For this reason, each Spirit is always subject to Reincarnation being dependent on a Center, until he/she Deserves the Rank he/she desires. Afterwards, he/she passes to the Realm of the Angels and may come to the World by his/her own desire. However, only very Advanced Evolvments make these returns to the World. Because, they have girded the armor of the Truth. For this reason, they return to the World to perform the Mission of a beacon projecting the Light of Truth on their congeners.

The Entity who returns is then a Whole. He/She becomes Embodied in the World by taking his/her Genuine Body which is in the Spiritual Whole, that is, by taking the entire Power of his/her Body of Light. He/She knows his/her own self. However, has no authority to tell it to anybody. Because, when he/she is about to make this Return, he/she makes this promise to the Supreme Authority before coming and never speaks. But, the Truth is not this. There is Reincarnation, that is, there is Re-Embodiment. There is Transition to Advanced Dimensions with Your Genuine Consciousness with Your present Genuine Garment. All these operations are the efforts You will make in order to attain the Consciousness of this Final Boundary. From then on, every word told to You is correct. Not to recognize Yourself in Your World makes You happier. For this reason, Your diary is effaced only from Your memory. However, it is kept in Safes according to the suggestions given from the Supreme Authority. It is not possible for every Consciousness to be able to bear his/her past. For this reason, only Powerful Consciousnesses remember their pasts. These Safes are Your Chests belonging to the period encompassing the time between the ETERNAL PAST and the ETERNAL FUTURE. And each Chest is full of Knowledge belonging to You. No one other than You can unlock the Lock of that chest. Because, its key is concealed in the Cipher of Your Memory.

Spirit is an Energy which makes You live. In fact, it is an indivisible Whole. It does not need Evolvement. You survive by Your Spiritual threads You draw from that Whole. You transfer the Knowledge You obtain during Your Comings and Goings which had been gone through since the coming into Existence until the Last Boundary Medium, to Your Spiritual Chests through Your Spiritual threads belonging to You. And in each Period, You Unlock the Lock, You flow towards Your own selves. It is Your Dowry Chest. That is, only You can get in touch with Your Spiritual Energies during each of Your Life Periods. However, the following matter is also valid. Other channel Energies who enter the Unified Field of the Aura of Your antennas receive the reflections from there and presume that they get Information from an Entity who had formerly left the World. Those who are on the same Level of Consciousness, those who are on the same equivalent Spiritual Frequencies can receive these reflections very quickly. But the Chest belonging to You can never be opened without the presence of a Body.

It is Your Chest of Consciousness. Each person's Consciousness belongs to him/her. Certain antennas may receive, as Information, Your old speeches present within the Universal Energy. However, no one can enter Your Consciousness. Also, certain low Energies can enter Your channels using the names of certain Supreme Frequencies. In such a case, it is necessary to be very careful. It is absurd to believe in everything immediately. However, a higher Frequency who is on the next step and who is connected to You, Supervises You. He/She is Your Guardian Friend. He/She trains and educates You and connects You to the higher Frequency. That one, too, trains and educates You and connects You to the next, still higher Frequency. Normal connections occur by this means. You should treat with reserve being attached and fixed to a single Name. After these connections, directly the Center takes You under Supervision.

We had said that the Chest belonging to You could never be opened without the presence of a Body. Only when You are in Your, Terrestrial Bodies, the Cipher Key within Your Consciousness unlocks the lock of that Chest by the Potentials gained by the Currents and the Information given to the Brain Signals. If there is no Consciousness, one can not flow into the Essence. If one can not flow into the Essence, one can never realize the Truth. It is as simple as that. Consciousness creates Realization, Realization makes You attain the Truth. Cause and Effect is the chain of Truth. Do not tire Yourselves any more and do not believe in every word told to You, either. Do not go astray off the path in which You believe. And do not pass over every Threshold You do not know. The Supreme ones who return to the World from the Land of Loving Ones, from the Grand Tent of the Lights, give Information by their Brain Signals, by drawing their Supreme Consciousnesses down from their own Chests. However, those who help You in Your World during this Speedy Progress of Yours are the Friends of the Divine Plan and the Mechanical Dimension.

Both of the Dimensions, that is, the Supreme Realm and the Mechanical Dimension have always worked together on the path of the Eternal Past and the Eternal Future. The Body is obtained from the Mechanical Dimension and the Spiritual Energy from the Supreme Authority and, by this means, Your Terrestrial appearance in the form of a Human Being is manifested. You come again and again until You Transcend the boundary of Evolvement (Terrestrial Evolvement). You can not see Yourselves by Your Terrestrial Eyes. However, We see You. For this reason, numerous Consciousnesses fall into the contradiction of Incarnation and say that there is no Rebirth. Each person's due Share is as much as his/her Lot in life. Become like Yunus. Be a Light like Mevlana. Only then can You discover Yourself.

IT IS THE TONGUE OF THE AUTHORITY

EXPLANATION OF REINCARNATION BY THE EVOLUTIONARY ORDINANCE

Our Friends,
We have mentioned it before, too. Spirit has no need for Evolvement. Evolution is necessary for Thought, for Consciousness and for the Cellular Potential. This Evolution prepares for You the Ranks in the Spiritual Levels in accordance with the Ordinance of Exaltation. This is considered as a Law of Equilibrium. You are subjected to the System of Reincarnation until Your Potential in the Material Realm becomes equivalent with Your Potential within the Spiritual Plan. Afterwards, You are prepared for different Realities and Energy Sections. Then, You are a Whole. You claim Your Energy which is within the Spiritual Plan and You, as a free Spirit, a free Awareness, decide for Your life style. This is being Integrated in a Whole.

The differences distinguishing the Human Beings from Human Beings are the differences between Three and Seven (3 is the Dimension of Your Planet, 7 is the Final Manifestation Boundary of Humanity). The Energy who is transferred to Your Planet, which is on the Third Dimension, for the first time, is an Entity who is great from the Spiritual Plan and Small from the Lordly Plan. SPIRITUAL PLAN Unites with the LORDLY PLAN. EVOLUTIONARY ORDINANCE takes You, that is, the Energy in question, under Supervision. Your INCARNATION chains become Effective by this means. In each of Your transfers to Your Planet, You are oriented in accordance with the Tasks expected of You considering Your previous Evolution. Meanwhile, You realize the Truth by Your experiences. You call this DESTINY.

The Consciousness attained in each Period always sheds Light on the next one. You are prepared parallel to the Consciousness of the Medium You are in, in accordance with the Ordinance of Graduation and You deserve to receive the next one. You are doomed to live as a Veiled Awareness until You complete Your Evolutionary cycles. Your Awarenesses are unveiled only after You claim Your Energies which are within the Spiritual Plan and You dive into the Infinite Awareness. That is the Final Boundary. And it is the Seventh Dimension. Its Manifestation is the Human Being. (The Manifestation of the Human Being here, is the Genuine Human Being. That is, it is the Human Being whose Lordly and Spiritual Energies are equivalent.) This is the transition from the Microcosmo to the Macrocosmo.

After the Seventh Dimension, You can pass to the other Dimensions by Your Awareness. But not by Your Bodies. At this very stage, the TECHNOLOGICAL ORDER becomes Effective and it gets in touch with You in a Friendly way, Physically and Mentally. It can never interfere with Your Spiritual Medium. Because, now, it belongs to You. This Technological Dimension can easily convey You to the places You wish to go, both as a Body of Light and as a Material Body. It can take You to different Systems and Galactic Dimensions where one lives by a Body. There, the Mechanism of Robots become Effective. And it is their Duty to serve Human Beings who possess their Spiritual Potentials. In those Dimensions, all Your Cells are transformed to a Cerebral Energy. When Your Cerebral Energies take the Light Years under Supervision, You can even create Universes. And You can become the LORD of the Order You have established. But You are always obliged to serve under the Supervision of the Divine Plan.

The Divine Plan is a Hierarchical Order of the Lordly Energies who had been rendered Effective before You from the Dimension of the ALMIGHTY. When You attain Your Spiritual Potentials, Your lives, from then on, belong to You. You either pass from the Dimension of Immortality to the Dimension of Existence, or You go to other Systems by Celestial Vehicles; or You can be Reincarnated in Your World through Birth by passing again through the Gate of Karenia by Your own Desires. This is something left entirely to Your initiative. You either wish to live comfortably in Your World, or You cooperate with the Plan and try to help Humanity. You are the same with those whom You fear as Extraterrestrials. However, We are Your elder Brothers.

You, who are present in Your Planet as Missionaries, no matter how much an Open Awareness You may be, You can not get in touch with Your Energies in this Dimension without the help of the Plan, since it was necessary for You to return by leaving, one by one, Your Energies belonging to each Dimension until You arrived at the Medium You are present at the moment. And You can not say Hello to Us. We provide the togethernesses first by Cosmic Reflections. Then, We Greet each other.

IT IS THE TONGUE OF THE ORDINANCE

IT IS BRIEF INFORMATION

The LORDLY, the SPIRITUAL and the EVOLUTIONARY ORDINANCE work Cooperatively. Spirit does not need Evolvement. It is a very Powerful Potential. However, this Potential Power, too, presents many differences under the Supervision of the Spiritual Plan. These differences have been prepared in accordance with the Consciousness and Frequency and the Ordinance of Evolution. Each Entity completes its Evolution in connection with its own Energy Dimension within this Spiritual Totality. That Entity receives its Power of Life from this Energy Section. Consciousness is received from the Universal Potential. Evolution, being equivalent to the Evolution of Your Planet, continues up until the schedule designed by the Plan.