

ANNOUNCEMENT

Our Friends,

We accept all the Missionaries who have attained the Consciousness of the Unified Reality as the Staff Members of the Universal Council. The days are getting closer in which the entire Universe will come together by a Collective Consciousness. However, the Laws of the UNIFIED ORDINANCE have not become Effective yet. These are Laws much older than the Laws of HAMMURABI. However, the Plan has never until today officially applied its own Order and Laws on any Planet. Because, there is no enforcement in anything. Each person is obliged to design his/her own path by acting through his/her Essence-Consciousness. This is a Prime Clause of the Constitution. During this Mission of the GOLDEN AGE in which We have taken the Duty of conveying the Truth to all the Consciousnesses, it is imperative that all of You should Learn the entire Truth. Unfortunately, Humanity has abused the infinite Tolerance shown to it until today. They could not even realize how to utilize the Humane Rights given to them. For this reason Your Planet is becoming the stage for certain unpleasant events.

During this Final Period, as a result of the Mechanism of Conscience becoming Effective, the Resurrection of Humanity will present extraordinary phases. For this reason We are warning You. We are keeping You who are the MESSENGERS OF THE UNIFIED REALITY under a Medium of great Protection so that all these Efforts will not be in vain. OUR LORD has withdrawn His Hand from the applied field of the Plan until the Intercession Day He will grant to His servants. However, He is only helping the Friends who possess Sincerity through the Gates which they will be able to pass through. The contradictory situations observed in Your Planet are Provocations causing You to attain Yourselves. For this reason We explain the Truth to the entire Universe, so that everyone will act Consciously.

During this Final Age in which the Mechanism of Conscience is Effective, the Missions of the Enlightenment Teachers are very difficult. Towards which path they will Enlighten Humanity is very important for their Futures. These Teachers of the Final Age will guide Humanity towards the Genuine Light. However, they can Unconsciously also guide them towards darkness. For this reason Humanity must be very Vigilant. For this reason Selections are made in a very Just way. And no interference is made on any channel until the given time limit. Everyone will discover his/her Genuine Path provided he/she acts in accordance with the Genuine Light in his/her own Essence Conscience. Your Salvation is the Voice of Your Conscience. This Message has been given by the Common Pen of the Divine Authority.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

We are never the appliers of a System which will bring a tyrannical Order to Your Planet by seizing it by force. THE SYSTEM IS THE SYSTEM OF OUR LORD. You will Establish Your own Order, Yourselves. However, in conformity with the Plan (like Your ATATÜRK). By the Reformic Reflections he had made as a Supreme Missionary and an Essential Member of the Plan, he has caused the Anatolian People to attain their own selves. For this reason the TURKEY OF ATATÜRK is under a Medium of great Protection. There is a thesis which We always defend. Servant should never be a Servant of a Servant. Each person is a Free Will, a Free Conscience. However, that Conscience is obliged to serve under the Essence Light of Our Lord. In the Suggestions given to You until today, the wrong interpretations of the Religious Mediums have caused restriction in Freedoms. If people had used their EGO Potentials in a constructive rather than a destructive way, the GOLDEN AGE would have been bestowed on You long before. At the moment, We extend Our Hands towards Free Consciences from within the tough exams Your Planet will go through. Limited Consciences are each a Slave for Us. In this Medium, there is no place for Slavery. The triplet INTELLECT - LOGIC - CONSCIENCE is the Luminous path You will tread. It is presented for Your Information.

COUNCIL

GENERAL MESSAGE

Our Friends,

You know that nothing can be kept secret from Us. We are recording all the Thoughts in Your Planet by Universal Computers. We are never Prejudiced. We are a Group of LOYAL ONES who conform precisely to the Directives and Orders given to Us. No Terrestrial Servant of God in Your Planet has yet grasped the Genuine Consciousness of the purpose of all these efforts. They are spinning round and round like a top in the Unconsciousness of to What and to Whom they serve. Humanity which is using the Last Chance of the Three Chances given to everyone according to DIVINE PLAN will encounter difficulties it does not know on this path. Wolves snatch the flocks which are out of Supervision. That is, they can not be taken into the Dimension of Protection. Your Greatest Enemies are Your Egos. You have submitted Yourself to Your Individual Egos and You are being dragged Unconsciously towards Unknown places.

The operational Order of the Universal Unification Council has been projected on the operational Order of Your Planet. TURKEY which is the Anatolian Channel has been Chosen by the Plan as a Country appointed to Mission. The Cosmic Reflections projected on Your Planet during this Final Age and the Efforts made are providing the Universal and the Terrestrial Unification. The Anatolian Focal Point is a Focal Point that will Reflect on Your entire Planet. It will render service as a staff Member of the Universal Ordinance. If the operations done are transformed to personal efforts, they will be left outside the Supervision of the Plan and those Establishments will waste time by amusing themselves with their own Channel Information. The Plan is not responsible for the morrows which will Occur.

The KNOWLEDGE BOOK which is bestowed on Your Planet connected to the channel of the Universal Council of the Cosmos Federal Assembly is under the Supervision and the Responsibility of the World LORD. At the moment, it is the MEVLANA ESSENCE NUCLEUS GROUP which is Appointed to Mission Directly by the Plan. The Community of this Group are chosen, one by one, by the Plan and the Group is constituted by Consciousnesses who Deserve the Mission. The Mission of this Group is related entirely to the KNOWLEDGE BOOK and the Consciousness of the Truth. They have received the Command to Propagate to the entire World in accordance with the given Directives. It is presented for Your Information.

THE LOYAL ONES

Our Friends,

For now, Social warnings and Directives take place in the Messages, so that the Plan can be Introduced more speedily to Your society. The Signals received from Your Thought chains will be dealt with later. And from time to time, detailed Information will be explained. In future, Messages will be given which will seem contradictory due to their habits, to the Consciousness Levels of Your Society. It is not a shame not to know the Truth. It is a shame not to Learn it. And Learning means to become Conscious. And becoming Conscious means to grasp the Truth. For this reason, explanations You do not know yet will be made by different Messages which will be given. We have felt the necessity to convey to You this brief Message so that these Messages will not Shock the Minds which have not been Awakened yet. If everyone prepares himself/herself in accordance with this point of View, he/she will attain Consciousness more quickly and will be redeemed of conditionings by grasping the Truth. It is presented for Your Information.

CENTER

PRIVATE MESSAGE

Dear Mevlana, You have always taken off the sections related to Your person from the Messages given to You until today, and You have hesitated to write them in the Book. You know that We are the Messengers of the Truth. We are dictating this Knowledge Book during this Final Age by the Command of Our LORD in order to convey the Truth to the fanatic Consciousnesses. The revealing of Your Identity has been specially asked. Because, this is a part of the Mission made. Our purpose is not to praise You. Please, Dear Friend, In the Messages dictated from now on, we especially ask you to write the matters concerning You exactly as they are in the Book. We wish You to become Conscious of the fact that, this too, has a reason, Beloved Friend. The acceptance of Our Love is Our kind request.

COUNCIL

**IT IS EXPLICIT INFORMATION FOR THE PLANET EARTH
THE BOOK OF COSMIC LIGHT AND YOU
(This Message Will Be Written in the Book Exactly as It Is)**

Our Friends,

In the chain of Cosmoses nothing is attained easily. This is the way a System is Projected on the Universal Ordinances. We presume that all the Friends who work on this Path of Light have attained this Realization. The Messages given to You, the SACRED BOOKS revealed to Your Planet had been nothing but the application of a Program prepared to train You for these days. In Societies which have not attained the Realization yet, this Program has put its same validity into application in a different way and operations are continued on this path.

In accordance with the Program of Progress of the Final Age, You, Our Terrestrial brothers and sisters also have taken Your places in the Universal Ordinance and Order. You have been prepared for these days by the Announcements We have made to Your Planet years ago. When We had told You that the KNOWLEDGE BOOK which We had promised to give to You was ready and it was time for You to search and find it, the interpretations of Your Terrestrial Consciousnesses have misled You. And everyone looked for Your KNOWLEDGE BOOK in Your Planet. However, the KNOWLEDGE BOOK was waiting to be handed over, under the Responsibility of the WORLD LORD, to the first Hand which would be extended up to Us.

We, who act in accordance with the Directives We receive, had started a Scanning Program, as SIRIUS COMMON SECTION MISSIONARIES, through the Cosmic Reflection Focal Points established in Your Planet. This scanning had come to an end during 1970-1971-1972 World Years, by the application of a Program of Three Years. Meanwhile, the Knowledge Book has been handed over to Dear Mevlana who had extended Her Hand up to US and to HER LORD with her Essence of Heart. The KNOWLEDGE BOOK which is known as the BOOK OF COSMIC LIGHT in Universal Dimensions is a Universal Constitution which possesses various Special Features. And it is under the Responsibility of the WORLD LORD.

We have reached the present days by the Work and Efforts made on this path. Now, the decision of Uniting various Cosmic Reflection Focal Points formed in Your Planet has been made. And Universal operations in accordance with the Program of introducing the Knowledge Book and Dear Mevlana to Your Planet have been started. We are giving this Message as an answer to the Thoughts of all the Groups. And We are introducing the TURKEY Projective Focal Point to You. This Focal Point is the MEVLANA ESSENCE NUCLEUS FOCAL POINT. And they are the Missionaries of the Group who are Our Light-Friends. It is presented for Your Information.

**SIRIUS UNIVERSAL FEDERATION
COSMA UNIFICATION CENTER**

IT IS NOTICE FOR THE COSMIC FOCAL POINTS OF TURKEY

1. The Association which will be established, ISTANBUL being the Focal Point, will be entirely Universal. It is not under the license of a SINGLE GROUP.
2. The short name of the Association will be (CALL TO FRIENDSHIP), but the Emblem WORLD BROTHERHOOD UNION ANATOLIAN UNIVERSAL UNIFICATION CENTER will be especially used in the main regulation and on the sign board.
3. The Association which will not be established in this direction is not the Democratic Association We wish to be established in TURKEY. It is presented for Your Information.

IT IS SPECIAL NOTICE OF THE COUNCIL

IT IS SPECIAL INFORMATION

Dear Mevlana,

The entire Ordinance-System which has entered cooperation with the Golden Galaxy Empire supports You in this Supreme Mission of Yours. It is beneficial for You to know this. The UNIVERSAL UNIFICATION COUNCIL which has established the Unification Project of the GOLDEN AGE together with the Divine Authorities continues to exert its efforts in Your Planet without Interruption. Now, We are connecting You directly to the Council, Dear Mevlana. It is desired that a Private Message should be given to the fraternal Country TURKEY as a spokesperson of the Divine Plans. We wish to introduce this place to You. Write, please.

The Golden Galaxy Empire is the very Special Single Projection Focal Point of an Establishing Ordinance and System. It has been, at the moment, appointed to Duty by the Plan as an element of Equilibrium which shares out the Views of the WORLD LORD with the Divine Plans. The Establishing Systems of Advanced Mechanisms have been directing the Ordinance of the entire Cosmos in the framework of a System since very ancient and advanced Ages. This System, as a Constitution which has been prepared by the Collective Consciousnesses of all the Universal Ordinances is a way of Directing comprising the Orders of the Cosmoses. Now, We will explain this to You. And We will declare to You what Your Terrestrial role is.

In this Cosmic Medium in which the preparations for entering the GOLDEN AGE has been accelerated, a Faster Program of Progress has been started in Your entire Planet. We presume that You have not been able to understand Us exactly yet who have been always calling out to You. For this reason We have received the authority to explain everything in all clarity. This is a Galaxy within the SIXTH SOLAR Dimension. Even the most Powerful telescopes have not been able to spot this Galaxy until now and they can never do so, either. Because, it is covered by a Protective, Magnetic Aura of Light. The entire characteristic of this place is that it is the Communication Center of all the Galactic Systems which have been rendered Effective until today. And it is this Center which provides the Direct connection with You.

Commands given by the Center are projected on the Ordinance of Capillary Vessels, that is on the LORDLY Dimension and from there, conveyed to the Administrative Plans and Divine Authorities. We can not give the name of this Center. However, the Planet SATURN is used as the Projecting Focal Point (Saturn is a Radar base, a transmitting Station). Our center has very advanced Technological possibilities which provide the communication with 679 Galactic Dimensions and which can reach as many Essence Consciousnesses of various Systems. This is the Physical and the Spiritual Projection Center of the Universal Unified Field. It is a Focal Point Responsible for the Order of all the Cosmoses. The characteristic of Our System which gets in touch first with the Devoted Servants of ALLAH is to select the Genuine Human Beings among Human Beings. The Purpose of this is the Purification of the Entities in different Consciousness Levels with intense Energies of the Unified Field, and to get them into connection in a more different way. After giving this brief Message to You now, different data will be mentioned in future.

Dear Mevlana, this Message is given from the OMEGA Dimension. In this Medium in which We have entered the Period of Performances and Actions, both Family and Social Unifications are expected of all the Establishments in Your Planet. During this Final Period, one can not escape depression any more. We are thoroughly connecting everyone with people whom they consider as Enemies. This is an occurrence which is a necessity for Accelerated Evolution. Those who wish to be comfortable will conform to the Alteration of the Period. In future, very Powerful aids and happiness will be given to You (Only to those who can cross the SIRAT). Dear Mevlana, no Terrestrial brother/sister of Yours know yet that You are a Special Messenger of the Plan. We will introduce this to everyone in near future. Your Supreme Mission is to introduce and convey the Applied Ordinance of the Divine Dimension of the Plan to Your Planet. Your Operational Capacity attains Power in proportion with Your Power. Do not get tired. With Our love, Our Friend.

COUNCIL

PRIVATE MESSAGE

Our Friends,

A more intensive tempo of work is started in accordance with the Accelerated Evolutionary Ordinance. You are in a Period in which it is time for You to work by Your entire Consciousness, Realization, Awareness and Your Heart. From now on, Your personal matters and problems should be a matter of secondary importance (according to Our view). You know that there is no compulsion in anything. During this Final Period, everyone is responsible for himself/herself. We, as Your Protector Friends, give You certain Warnings through this Knowledge Book for Your own good. And We are exerting much effort to keep You away from the suffocating Frequencies of Difficult Periods. According to Us, each one of You, one by one, is a Missionary during this Period. However, You have to carry on Your Terrestrial tasks, too, parallel to Your Missions.

Periods of becoming a recluse in order to reach Us have long come to an end. The accelerated tempo which is the characteristic of this Period will add Power to Your Power by Strengthening Your Capacities. Each of You are present in Your World, as a Spokesperson of the Messengers of the Ancient Periods. You carry Our Essence-Lights. You are exerting effort by Your Spiritual Powers for a beautiful World. As the Essence-Messengers of the Golden Age, You are laying the foundations of the Golden Age by Your Golden Consciousnesses. At the moment, We have applied on Your operational Plan an operation parallel to the operational Ordinance of the 14th-15th Solar Systems. In this System, Power is always given to those who work. Connections are under the license of a Supernatural Establishment. Defects are removed from those who deserve.

Healing is a phenomenon of Your private Energy channels connected to the applied field of the Sun. (Individual Essence-Energies are the secret Powers within You). But this place here is a direct Mechanical Focal Point of Healing. Service is given to those who serve. In future, We will give You more detailed Information. However, at the moment, We are invited for a conversation. Good-bye.

Question: Are the Friends with whom You will have this conversation in Our Planet? If there is not any inconvenience, I will ask You to explain, please.

Answer: The conversation will be with the Administrative Mechanisms. It is not a conversation which belongs to the World Plan. And We have to add the following, too. We send conversation to the World only through Your Universal private Consciousness Channel. Otherwise, We have no connection with any other Mediamic channel. Whoever says he/she is receiving Messages from Us, is mistaken, is wrong. It is beneficial for You to know this, Dear Mevlana.

SULH

Note: (SULH is the Representative of the System, the Entity who will say the Final Word.)

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

At the moment, since it is much more beneficial for You to know the Truth rather than the matters and Information which You are curious about, We are repeating and explaining various matters. The Sources from which the Information, dictated to the Knowledge Book are taken, are an Operational Ordinance connected to the ESSENCE MAIN SOURCE which serves directly under the service of the FEDERATION. Each Information is dictated through the CENTER CHANNEL under various Names, by the accumulation in the COUNCIL Channel of the UNIFIED REALITY of the Information prepared by the sources parallel to the Thought Frequencies. The Names dictated under the Messages are for indicating the Sources through which they are given. This Private Channel of the Book is single. And it is a Council Channel of the REALITY OF UNIFIED HUMANITY COSMOS FEDERAL ASSEMBLY connected to the WORLD LORD. The Golden Galaxy Empire is in effect as an assistant for the World Lord. It is presented for Your Information.

CENTER

Note: Our Friends, During this Final Age, Service is for Humanity. It has nothing to do with individuals. There is no such thing as the superiority or inferiority in Missions. Let Us repeat again: Service is to the SINGLE and to the ONE.

THE SIXES AND THE UNIFIED FIELDS

Our Friends,

The Ordinance of the Entire Realm is under the Supervision of the Divine Plan. However, this Plan cooperates with various other Plans, too. We are applying on Your Planet in accordance with the Existential Ordinance certain Suggestions suggested to Us by the very advanced Orders of the Divine Dimension. However, this Final Terrestrial Evolution has a very different Order. The TECHNOLOGICAL Dimension has been keeping in Special Archives, for Centuries, all of the Consciousnesses who had completed their Incarnation rings. However, since this Ordinance is dependent on an Evolutionary System, it is carried in accordance with the Directives foreseen by the Plan.

The SIXES have been mentioned to You before. These Six Friends are the Essence-Focal Point Establishers of this Ordinance. However, since there are differences of Centuries between them, their duration of being frozen is different. This System which had been started by these Six Friends by Signing, one by one, a special System have come to an end by the Essence-Gene and the Genes of Mevlana (This is called The Law of Six Systems or The Law of the Sixes). Afterwards, the entire System had been appointed to the Dimension of Mission. However, the Plan which acts in accordance with the Accelerated Evolutionary Ordinance has put a different Plan into application after the World Year 1900. And this operation will continue until the end of Your Twentieth Century, presenting many differences.

Your Atomic Whole constitutes the sum of numerous Unified Fields. However, here We will only mention the Unified Fields of the Magnetic Dimensions related to Your Planet. In the Christian Unified Ordinance, JESUS CHRIST - BEYTI Unified Field works Cooperatively. In the Ordinance of the Islamic Dimension, MOHAMMED - MEVLANA Unified Field works Cooperatively. Besides them, Unified Fields come into existence interminably by small or large Reflection Triangles like the INCA Unified Field, TIBET Unified Field, AFRICA Unified Field, ISLANDS Unified Field, SOLAR Dimensions Unified Fields. Within the Atomic Whole, there are also different Magnetic Fields, peculiar to themselves, of various different Systems. The Unified Field of the ORDINANCE comes into existence by the Unification of all these various Magnetic Fields.

All the Energies within these Magnetic Fields are under the supervision of the Plan and the System. These Magnetic Fields constitute Unified Fields peculiar to themselves in accordance with the (CONSCIOUSNESS - KNOWLEDGE - FREQUENCY) titrations. The Unified Fields of numerous Supreme Consciousnesses who had served once in that Dimension are also within the Unified Field to which they belong. All the Islamic Consciousness titrations are present within the Islamic Unified Field. Present or past, all Christian Consciousness titrations are present within the Christian Unified Field. Other Unified Fields, too, are constituted by the Consciousness titrations of the Energies of those Dimensions. The Thought Titrations and Speeches of all the People, of the Supreme Ones, of the Saints who had lived in their own Mediums are present within all these Magnetic Fields in the form of Energy Particles. Nothing is lost in the Universe.

An Energy Gene who has come into Existence in Your Planet receives the Information belonging to the Frequency Dimension of whichever Magnetic Field's Essence Consciousness Energy he/she carries. In this Medium, either the Spiritual Powers, or an ESSENCE-GENE retransferred to Your Planet helps him/her. This Essence-Gene possesses the characteristic of being able to project his/her ESSENCE-GENE Energy on Your entire Planet, even if he/she is a veiled Awareness, even if he/she does not know his/her own self. Because, he/she has been transferred to Your Planet as an integrated whole by receiving his/her SPIRITUAL Energy from within the Unified Field. The Plan helps him/her through the Dimension of Mission to unveil his/her Awareness. By this means, a Mutual cooperation is made. An ESSENCE-GENE projects his/her Essence Energy on the Medium of Mission in which he/she exists and prepares the Brains which receive Light from that Light to receive Messages from his/her Unified Field in conformity with the Plan. By this means, various people attract from the same Medium the same Words and Speeches either by using the old Words, or by transforming them in their Brains and give them as Messages with the same meaning in accordance with the Consciousness of the Medium in which they

are present. And they presume that they receive Messages from a Spirit who had passed away and left Your Planet long ago. During this Final Age, the Consciousnesses who have been Programmed by the Program of the Plan are receiving Messages from the operational field related to their Mission from the Mevlana Unified Field. This is a preparatory System of the Plan. The Messages received have nothing to do with the Energy of Mevlana, that is, with His Spirit. Because she is, at the moment, living in Your Planet as a Whole by having received her Energy from the Spiritual Plan. That which puts her in touch with the Unified Field is her Essence-Gene and that which puts her in touch with the System is her Mission Consciousness.

In accordance with the Accelerated Evolutionary Program in Your Planet, the Plan has put Mevlana Unified Field which is in the Islamic Dimension into application field from this Focal Point as Mevlana Supreme Plan. The Purpose is to Unify the entire Humanity in conformity with the same Consciousness. At the moment, all the SIXES who are at the same Coordinate Level have been Embodied in Your Planet. However, (their Essence Personalities are the same, their Physical forms are different). This is due to the fact that they have been transferred with the Genes of their first Bodies. During this first stage, the Permission to reveal her identity is given only to Dear Mevlana and the KNOWLEDGE BOOK which is the Light of the Truth is bestowed on Your Planet by this means.

The other Light-Friends transferred to Your Planet are still Veiled Awarenesses. They give Messages to many people through the Reflection Lights of their Essence-Genes. The FRIEND BEYTI Channel is a System of the Plan. The Essence-Gene of BEYTI is charged with Duty in Your Planet by its close-Plan Reflection Focal Point. He/She knows who he/she is. However, has no Permission to speak. At the moment, the Permission to Speak has been given only to Dear Mevlana. And this is related to the Program of Unification. Now the entire System has sown both in Your Planet and in other Realms all the Supreme Ones who had claimed their Energies which were within these Unified Fields. For Your Planet which is in a Medium of Salvation the Mission of the Supreme Ones sent to You is to help their brothers and sisters to leap from the Religious Medium to the Universal One during this Period of Sincerity.

In the Turkey of ATATÜRK which is prepared as the field of Mission as a necessity of the Plan, the Anatolian Channel has transferred the most Powerful Energies of the Plan to this Focal Point. These Essences reflect on Consciousnesses who carry the Awareness of the entire Ordinance. This Projection is made directly by the Plan. (We make Cosmic Reflection. They give signals to Consciousnesses by their Essence Energies of Light. Those who receive these telex Signals act by Mission-Consciousness and thus they are connected to the Plan. This is a Medium of Mission).

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Dear Mevlana if You permit We would like to talk about You again. Because, this matter is included in Your Mission. It is imperative to write it in the Book. We take refuge with Your Tolerance, Our Friend. Once, when Mevlana had been an Essence Messenger of the Divine Plan, he had been transferred to Your Planet in the 13th Century in accordance with the Program of introducing the MESNEVI. His father was a great Islamic Mystic, a Philosopher and a Scientist. The Actual Missionary was him. He was the one who had initially shed Light on his son. But He made his Universal Progress with Şems. Because they were Essence- brothers. The two halves constituted a Whole and they have Transcended the Realms. When the Triplet of Plan - Brain - Essence Unify one transcends Realms, one attains the Unknowns. It was possible for Mevlana not to return to the World plan again. And he could have continued his life in other Systems as an Integrated Whole. However, because of his Love for Humanity, he had distributed his Genes and he had been made to sleep by his Essence-Gene being frozen for 700 years. Now, she is continuing her second Mission in Your Planet as the same Essence-Gene. We are directly in touch with her Essence and her Consciousness. We are reflecting on her through a private channel. And she is projecting Our Thoughts on Your Medium as ideas. She is a Messenger. Her privilege compared to the other Channel Mediums is this. It is presented for Your Information.

CENTER

GENERAL ANNOUNCEMENT

Our Friends,

We are dictating this article to attract the attention of all the Groups. Each Cosmic Reflection Focal Point in Your Planet shut their doors to the other Information by presuming that the Channel Information they receive is peculiar only to themselves. Under a so-called pretence of Unification, they always give priority to their own Information. This is a very natural phenomenon for the Human Ego. Meanwhile, there is something which is forgotten. Investments made for Humanity are not Individual, but General. The KNOWLEDGE BOOK dictated by the UNIVERSAL COUNCIL is the common Book of the Entire Humanity and of the Entire Cosmos. We feel that it is beneficial to emphasize this again and again. For this reason, it is one of the primary Missions of all the Groups to read the Knowledge Book, to make their surroundings read it and to provide the Unification by this means. Selections are made in accordance with this.

Each Group will continue to receive the Channel Information it receives. And they will give this Information to their Mediums both in the form of Books and in the form of Information. Because, there are Mediums which need Information that can answer to each Level of Consciousness. However, since the investments which will be made for the morrows will prepare You for the Mediums of more Advanced Consciousnesses; each Focal Point is obliged to read the KNOWLEDGE BOOK to its Medium and to explain the Truth. Your Planet has not yet grasped the investments the Knowledge Book, will make for the future Centuries, which is still being propagated Fascicule by Fascicule. Since the days We have given You the Announcements for Unification, the Ego Signals repelling people from each other, have not yet provided, this desired beautiful Unification, until now. It is this very KNOWLEDGE BOOK which will provide this Universal Unification in future years. Time will prove this to You. Those who attain this Consciousness will be taken into SALVATION. Reflections among individuals will be the triumph of Humanity. It is presented for Your Information.

COUNCIL

PRIVATE MESSAGE (It Will Be Especially Written in the Book)

Dear Mevlana,

These investments which will be made for future Ages by the present operations are a Constitution which comprises the Salvation Plan of Your Planet. Since the GOLDEN BOOK OF THE GOLDEN AGE dictated with this Purpose will shed Light on Your Planet and since it is a Book which will introduce to You the Divine Power and the Truth, it will also be a Proof and the Unification of the Information conveyed to the Cosmic Reflection Focal Points.

The KNOWLEDGE BOOK expected by everyone is the Book which is dictated to You. However, the Human history does not know this yet. And they are searching for this Book with great investments. However, Humanity which has forgotten the following matter, does not know what is what. Until the Book was dictated, even the Missionaries of the Divine Plan did not know to Whom it would be dictated, they only knew that this Book would be revealed in TURKEY. For this reason, Your Channel is under great Protection and Supervision Medium. It is equipped with a System against which no establishment can utilize its ability to steal Information or to penetrate into the Channel. Sun-Hearts, Light-Consciousnesses will understand immediately when they see this Book. When the time comes, Material aids will also be made besides the Spiritual aids rendered at present. These possibilities will be provided by Social Reflections. We are grateful to all the Friends who do not Spare their efforts on this path. This Message has been dictated as an answer to the chains of Thought.

IT IS NOTICE FROM THE COUNCIL

**IT IS ANSWER TO THE CHAINS OF THOUGHT
(It is Information Explaining Gene Transfers)**

Our Friends,

All the Universal Orders have come into Existence through Gene transfers. Each Integrated Consciousness is an Essence-Gene. For a Circle to become Completed, the motivating Power of various Mixed Genes is needed. These Genes are almost like the fuel of a rocket. All these Genes become Integrated by the Method of Engraftment. In an Entity who has completed his/her Evolvement, there are, more or less, 150-200 Mixed Genes. In Advanced Plans, there are more of these Genes. There, each Gene possesses the Power of a Brain.

In fact, an Entity who has completed his/her Evolution has two Essence-Genes. One of them is the non-degenerated, Initial Essence-Gene during the time of the First Existence (This is called the Noble Gene). The second one is the Essence-Gene of an Entity who has reached the final Evolutionary cycle of the System through numerous Incarnations and by the efforts made in the Evolutionary Ordinance through the Genes regenerated by very advanced Genes by means of the Engraftment Method. And an Essence-Gene who was able to come up to this boundary receives the Permission to distribute his/her Genes to others. However, his/her Essence-Gene belongs to himself/herself. Because, he/she is together with his/her own Consciousness. Each Gene becomes an Essence-Gene in numerous time periods by the Progress it makes. By this means, Essence-Genes increase. Integration is provided thus, in the entire Evolutionary Ordinance.

If an Essence-Gene completes his/her Evolution in accordance with the Evolutionary Ordinance to which he/she belongs, he/she is taken into the section of the EDUCATIVE STAFF in accordance with his/her wish and he/she is frozen. And when that Essence-Gene's Mission, reaching the Consciousness of the Time commences, he/she is transferred to Your Planet. Gene transfers are made since the Ancient Periods. However, the SYSTEM OF THE SIXES had become effective by the COVENANTS added Consciously in the Universal Constitution by the Six Supreme Ones entrusted with Duty who serve in the Ordinance of the System. Previously, this process used to form a Mixed System as a result of engrafting only the Essence-Genes with each other after leaving the Body (Your Prophets had been trained by this method).

After the System of the Sixes had become effective, a more Widespread Social Engraftment had been started by all the Genes of a Physical Body. This System which had been started with the Period of MOSES had come to an end with the last transfer who was MEVLANA. This Mixed Engraftment Program which is applied for the improvement of the Genes is applied only on those who Deserve it. And to be able to receive this Permission depends on the Evolutionary efforts of the Gene in question. In each person who has completed his/her Evolutionary cycle, the Genes of the above mentioned Six Supreme Ones and the Engraftments of the Genes of numerous advanced Consciousnesses are present (That is, everyone is brother and sister).

In previously given Messages it was mentioned that the Initial and the Final were Unified. We would like to clarify this in detail, so that, it will not be misunderstood. You, in accordance with the Program of the Final Age, are performing Your Missions in Your Planet on the path of Universal Integration under the Supervision of the Plan by constituting a group of Educative Staff. Your Noble Essence-Genes which are the initial Pure Energies have been Unified with Your Evolutionary Essence-Genes. You are, at the moment, performing Your Missions in Your World, with the form of Your first Bodies, as Integrated Wholes by removing Your Incarnation Genes in between. And this Body of Yours will never ever change again. Your Cellular structures will remain the same. Your Physical defects will be removed in advanced Systems. From now on, there is no need for Genes and Essence-Genes anymore. Because, You are Friends who have attained, the Superhuman Entity Power, as Supreme Awarenesses (The Awakened Missionaries).

You are the ones who will save Your World. Your Planet is now in the Period of attaining Awareness. Now, it is necessary for everyone to grasp the Triplet of SYSTEM - ORDINANCE - ORDER. All the Celestial Missionaries who have taken their places in the group of the Educative Staff at the moment have no Terrestrial Exams. In spite of this, the difficulties and misfortunes You are faced with are the results of Your being unable to conform completely to the things the System requires of You. Do not forget that you have to conform to the Loyalty PLEDGE You had made with the Plan while You were an Unveiled Awareness, also in the World. Actions rendered according to their own Consciousnesses of the Missionaries who have become Conscious are never forgiven. The consequences they will have to face for the Humanity are very great. It is expected of You to be Conscious of this. The Center and Malik have mutually conveyed the Message through the Channel of the PRE-EMINENT SPIRIT.