

IT IS NOTICE FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

Unless a Human Being knows the Truth, he/she can never be sure of the rightness of the path he/she treads. This KNOWLEDGE BOOK is Your Life Buoy which will help You through the narrow straits Your World will pass during the preparation for the Difficult days. Events You will attain through experience are the Cause and Effect chains which will open Your Universal Channels. Humanity which begins to see the advanced horizons of the Orders to which You had been habituated until today will grasp and attain the Truth through various deceptions.

You are not alone; just being Cognizant of this, walk on Your Luminous Path with a Serene Heart by taking shelter in Your LORD. Your fears, Your uneasiness are caused by Your not being able to attain the Consciousness of the Truth. Each Period has a Progress, a Plan and Programs peculiar to itself. And the Progress of this Final Age, too, which is mentioned to You has operational and training Systems peculiar to itself. When numerous different Consciousness Channels living in Your World one inside the other is open, Humanity who will influence each other either Awarely or Unawarely will get confused in various Awareness undulations, doubts and contradictions until it settles in Genuine Consciousness. The KNOWLEDGE BOOK revealed as a Guide which will help You at this very stage will be Your greatest assistant during this Transition Program of Yours.

Such a System is in effect that those who help are being helped. (Both Materially and Spiritually) Helping Hands are extended. Overcome Your Fears. Attain the Truth. Think profoundly about towards what investments all these contacts with You are aimed at. If the Celestial Authorities had acted with evil intentions, would they make such Efforts to prepare Your Planet by Celestial Texts for so many Centuries, would they be so enthusiastic for making such Effort? Think only of this. Although We have such technical possibilities which Your Planet does not know yet, although We have the possibilities to annihilate Systems hundred thousands of times greater than You by just pushing a button, We wish that You attain now the Consciousness that there is a reason why We give so much importance to Your Planet which is not even as big as a dot in the Universe.

Your Resurrection - Your Hell are caused by Your not being able to attain Consciousness. And attaining Consciousness does not occur easily. A path is designed for You, the goal is shown. To arrive at that goal is Your affair. As You walk on that path, Your Fears will be Your Hell, Your Faith will be Your Heaven. The Faith mentioned here is to grasp the Truth through Allegiance Consciousness beyond form. This very KNOWLEDGE BOOK is a Celestial Helping Hand which relieves Your Heart during Your Program of Preparation. In future, Celestial Friends will personally exam You from the Plan by Trial and Misleading Programs. This is the BACCALAUREATE Exam of Your Planet. Your attaining the Truth, Your arriving at the goal will be possible by Your becoming Conscious.

We are an Assembly of Collective Councils appointed to inform You about the New Order of Our LORD by various Celestial Missions, Divine Authorities, Supreme Mechanisms and to explain to You how Your habitual Orders, Your Celestial Books are conveyed to You. And We are in touch with Your Planet especially since the beginning of Your Century by the mediation of various channels from different Fields of Mission. Now, gradually, Individual direct contacts will be started with You. For this reason, TRIAL - MISLEADING - HABITUATING Program has been rendered effective. The Information You receive (outside the Knowledge Book) may mislead You, may frighten You. However, if You have grasped the truth, You will not be agitated by any means. This long Message has been given to You through the Common Pen of the SATURN - ORION - SIRIUS Channels. It is the Notice of the Federation.

CENTER ABOVE THE CENTER

IT IS GENERAL NOTICE

Our Friends,

During this Final Age Program in which all the Realms are Unified, let Us repeat again, this KNOWLEDGE BOOK which assists You, which We also call the Golden Book of the Golden Age, will be Your Light on the path You tread. In Your Planet, Missionary Group staffs have been established until 1984. We call them (Magnetic Aura Projecting Focal Points). Now, in accordance with the Plan of Unifying all these Focal Points there is no more Permission of the Plan for establishing a group Individually (It is beneficial for You to know this). Friends who have been coming to these Groups until today have each become a Projecting Focal Point themselves by having been enlightened by the Lights there. We call all these Friends Solar Teachers.

During this Final Period, all the channels of the people in Your Planet have been opened and will be opened according to their Perception and Frequency Power. The Purpose of this is to understand the Truth and to Realize what is required of You by benefiting more from the Cosmic Currents to appropriate to one's self the Mission Consciousness and, by this means, helping the other Terrestrial Brothers/Sisters. During this Period, while the Cosmic Currents render You Conscious, since the Egos will be inflated in the Consciousnesses who have not completed their Evolutionary steps, Your Planet will go through and is going through a Cosmic Resurrection. This is a System of Selection. Let Us repeat again: until the year 2000, no interference will be made with any channel. All the Groups established until today have made their Missions by kindling their Lights in accordance with the Levels of Consciousness in their Mediums. However now, Your Planet which carries the entire Responsibility of the KNOWLEDGE BOOK will go through the most difficult Exams of Humanity by being connected to the Mechanism of Conscience. During these Exams, those which are expected of You are LOVE - TOLERANCE - MODESTY - MISSION CONSCIOUSNESS. Happiness and Prosperity will be for You provided no Negative Thoughts are created in any matter. Otherwise, Your Thoughts will be a suffocation for You.

The Cosmic Currents with different Frequency Power cleansing Your Planet are orienting You according to Your Levels of Consciousness and Your Perceptions. Our connections with You occur by this means. And Your Thoughts are registered during each breath by Automatic Signalling and the selections and exams among Human Beings are made by this means. That is, We reflect on You as Energy Pores and You reflect on Humanity as Ideas. By this means, Human Beings are tested by Human Beings and Thoughts are Coded by Our Systems. Missions You are induced to perform by the Plan occur by this means. Now, We convey to You certain Truths through this Knowledge Book and help You to Realize the Truth, so that You can get over these Difficult Periods of Yours more easily and more Consciously. For this reason, We say that this Book is Your Universal Guide. And We tell You to distribute these Fascicules to the entire World, so that everyone will know the Truth and will be relieved. These Fascicules will prevent several loss of lives which may be created by these Cosmic pressures. Everyone who reads these Fascicules are Coded by the System of the Plan. During the Difficult Periods of Friends who are Coded thus, the Helping Hands of the Plan are extended towards them.

We are obliged to convey all the Truths until the Year 1990. After that date no Warning Methods will be applied in this Book any more. Afterwards, Our Human Friends will act by the Consciousness of Genuine Conscience and will be Coded as Individuals by the System in a way in which they will never be effaced from the Archive ever again. In Your Planet which will be subjected to the application of a different System of Ten-Years until the Year 2000, provided the entire Humanity can read this KNOWLEDGE BOOK and if they act Consciously by comprehending the Truth, they will pass the (SIRAT), otherwise, they will fail. For this reason, We say that this Book is Your Book of Salvation. To this Knowledge Book which is made to be distributed for the time being as Fascicules, the Permission for Publication will be given after the Period of Selection which has been notified as a certain Period.

Now, let Us dictate to You, article by article, the characteristics of this Final Period so that You will understand better. Write, please:

1. The characteristic of this Period is its being inversely proportioned. In fact, the Truth is exactly the opposite of what You have been Conditioned to until today.
2. We are giving back their Personalities to Our Human brothers and sisters in Your Planet which has been disciplined by being conditioned and We leave them alone with their Genuine Consciousnesses.
3. Your Lights of Conscience will show You this path. You will attain a great Responsibility and Obligation by this means.
4. In Your Planet which is subjected to a Program of Selection, each person will choose his/her own path in accordance with his/her own Consciousness. There is no Forcing and Compulsion.
5. In Your Planet, all the Channels except the Knowledge Book is under Supervision. In the Information they have received until today, Programs of Misleading - Confusing - Warning will be applied (This is for Ego, Knowledge and Consciousness Exams).
6. Since everyone's Channels will be opened during this Period, in the Consciousnesses who have not attained a certain level of Awareness, pressures will increase and Depressions will augment as a result of the Currents which will be received.
7. During this Period of Salvation, if everyone who has attained a certain Level of Consciousness gives this Knowledge Book to at least Six of his/her brothers or sisters, it will help them to grasp the Truth.
8. In all the Groups, without any exception, Exams will be applied to see whether they have undertaken the responsibility of the Information they have received until today and to what degree they take seriously the Information Fascicules conveyed to them will be tested by different means (This is the Problem and Responsibility of Humanity).
9. Through the different Information which will be given to each open channel, the Truth will guide You sooner or later.
10. In the Groups We qualify as Universal, in Religious Education Programs which are still valid for certain Consciousnesses, the controls of to what degree they have undertaken the Universal Consciousness and Responsibility will be tested by Religious Educational Messages.
11. If You still have fears and doubts, this is due to Your inability to grasp the Truth for the time being.
12. In this Medium, each Focal Point which can not grasp the Truth will stay where it is with the Information it has received until today and will make a reverse transfer.
13. The Truth is bitter, but its Reward is sweet.
14. Let Us repeat again, no channel in Your Planet can receive the Information within the Knowledge Book. This Channel is a Special Channel of the Reality. It is conveyed to You by Dear Mevlana's function as a Messenger.
15. The Special Channel of the Universal Council which is a Projecting, Warning and Truth conveying Channel of the Salvation Plan of Your Planet, belongs only to the Knowledge Book.
16. Henceforth, it is time for everyone to take this Channel seriously. Because, it is the Direct Selection Channel of the LORD.
17. Individual interpretations are related to personalities. Do not take them as Information given by the System.
18. The reason why We tell You the Truth with all clarity is to kindle the Light of the Truth in those who read the Knowledge Book and for You to be able to grasp the reason of the events in Your life during Difficult Periods.
19. There are thresholds Your Planet will cross over until You grasp the Truth.
20. This is not a Book of imposition. If it is read, the Truth is comprehended, You Are Relieved. Otherwise, You can never untangle the knots of Your depressions.
21. Everyone whose channel is opened (Mevlana Essence Nucleus Group Friends included) will be Tested by different channel Information. And while everyone by Group Exams goes through the Exams of PATIENCE - TOLERANCE - SELF SACRIFICE - CONSCIOUSNESS - KNOWLEDGE the Egos will either be inflated or effaced.
22. During the Individual selection Exams which will be made, to which Information people are stuck will be determined and the responsibility of the Knowledge Book will be appropriated to them.

23. Information contrary to the Knowledge Book which shows You the path of Salvation and Light, may mislead and confuse You. This System will be applied to all the Groups. We are informing You about these Truths as a help to You.
24. Selections will be made by the Light of the Truth by these means. To those who grasp the Truth in a Conscious way, there are Happinesses, there is Good News.
25. In this Program which will be applied until the year 1990, Universal Consciousnesses who will be selected from each Group will provide the Inter-Group Unifications.
26. Especially, the Fascicules of the Knowledge Book will be sent to all the Magnetic Aura Projection Focal Points. Artistic and Individual unveilings will be made (for rendering Conscious more speedily).
27. This obligation is, for now, under the Responsibility of the Mevlana Essence Nucleus Groups. This is the Program of the First Progression Stage (The Responsibility Mission Exam of the Group).
28. In the Program of the Second Progression stage, this obligation belongs to all the Groups. Selections among the Groups will be made by this way.
29. Each person whose channel is opened will try to Enlighten each other. During this Period, no one can ever take anyone else under his/her influence. It is beneficial to know this.
30. Each person is his/her own Spiritual Guide and Prophet. Individual pressures will be terminated.
31. A servant is never the servant of a servant. The exalted Human Being is the master of his/her own self.
32. In this Medium, the Information given to all the channels is for making You attain Your Own Selves.
33. As a result of Your old habits one day the branch You hold onto can be broken in Your hands. For this reason We make You attain Your Own Selves and We wish You to hold on to Your own branch without expecting help from anyone. All these operations of Yours are for making You attain the ability to stand on Your own feet by Your own selves.
34. The Human Being who is Great will now learn to stand alone by going through the Periods of crawling in his/her World which now becomes smaller. Your Genuine personality is within Your Essence.
35. Words of a Friend and the Truth are bitter. In this Medium, You may be misled in certain matters which are for Your own good. This is for You to see the Light of the Truth quicker. By this means, the Human Being who is great will attain his/her Genuine Greatness.
36. There is no resentment and being offended with God. He is Your Eye, Your Voice. Whoever leaves Him and abandons Him, also abandons himself/herself.
37. If Your Eye is opened, if You can make Your Voice heard, You go through Your Exams by the Services You will perform.
38. If Friends with Veiled Awarenesses have One Exam, Friends who have undertaken Mission have a Thousand. This criterion should always be considered.
39. Good or Bad events You experience are the Cause and Effect chains of Your Evolution. Humanity who is Tested in each Breath will learn the entire Truth through this Knowledge Book.
40. While Your Planet completes its Evolution, This Book will be a Torch in the lives of Our Human brothers and sisters during the thresholds over which Humanity will pass.
41. For this reason, We are telling You to expand, to propagate to the remotest places of Your Planet. Your Salvation is Your Grasping the Truth and Your becoming Conscious.
42. The Messages given to You about LOVE until today are each a System belonging to the Program of Purification. Each person who is Purified is a Member of the REALITY.
43. The Knowledge Book We bestow, during the Twentieth Century on Your Planet which We now consider as a part of the Reality is, in fact, the Book of Your Twenty-first Century. The period of Mission of this Book is until the end of the Twenty-eighth Century.
44. Meanwhile, different Books in accordance with the Medium may be bestowed on You.
45. However, since the KNOWLEDGE BOOK comprises the Information belonging to the System considered necessary by a Universal Constitution, it will go on reigning by a Program of Unification of Eight Centuries.
46. The Knowledge Book is a Book beyond Religions. It is a Book of Learning, Science and Truth.
47. It can never be accepted and will never be permitted to be accepted as a Book of Religion by the conditioned Consciousnesses.
48. Mistakes made Consciously or Unconsciously will not be forgiven in future years. The Tolerance shown during this Period will not be shown later.

49. Until today, certain mistakes made Unconsciously have been forgiven and have been assessed in accordance with Your Training Program. Mistakes have been Tolerated for this reason.
50. The registers in the Universal Archives belonging to Humanity which will be connected to the Mechanism of Conscience after the year 1990 will NEVER EVER be effaced again.
51. We are acting Tolerantly and with affection towards You. We presume that Our Good Intentions will not be abused.
52. Do not let the Divine Provocations in Human Beings astonish You which begin to occur when the Sunny days are seen on the horizon. All the channels are directly connected to the Center. The Sources of the Information they receive are the same (The channels are free. This is a Selection).
53. Certain Friends presume that they receive the Information they receive by their Free Wills. This Ego Provocation is a factor which makes them run.
54. And this is a different Method of the System of making You work. This procedure leads everyone to Integration, Socialization and Unification by making them presume that they are serving their own selves. (Terrestrial Ego works by this means.) Purifications are Individual.
55. During individual Information receive and gives, wrong interpretations make You receive Negative Points. It is beneficial for You to know this, too.
56. For a speedier Evolution We have connected the Enemy to the Enemy. In this System, whoever Suspects or does not Love someone else, his/her Thoughts will suffocate his/her own self (Those who see the Light of their Conscience are Saved).
57. Humanity which becomes Conscious by this means will be obliged to Love those whom it does not Love for its own Peace of Mind. Or it will attain the habit of not Producing Negative by Thoughts.
58. This System is valid for every Living Entity in Your Planet (Animals included). Those who Think Good will attain Goodness, those who Think Evil will attain Malevolence.
59. While Your Planet is Unified at the moment silently and profoundly as a Skein of Love, evil ones will annihilate the evil ones by this means.
60. The path the Knowledge Book has designed for You is the Path of DEVOTEES - SCIENTISTS - THE WISE ONES.
61. For those who walk on this path Consciously by becoming Conscious, there are no problems, there are lots of Serenity. This Message is the direct Notice of the Council.

CENTER ABOVE THE CENTER

**WHAT IS THE TABLETS OF GOD'S DECREES
(It is answer to the chains of Thought)**

THE TABLETS OF GOD'S DECREES is a Book which comprises the First Constitution known as the Secret Box of the LORD which was prepared beyond Times beyond Time, beyond Ordinances beyond Ordinance and the Constitutions of all the Systems after that and which, today, is accepted as the LAW OF UNIVERSES. We call it the KNOWLEDGE BOOK. Your Religious Books bestowed on Your Planet until today by the educative staff revealed as Celestial Doctrines are each a Preparatory Program considered necessary by the different Laws of the Knowledge Book here. The Book dictated to Dear Mevlana, bestowed on Your Planet which is now in its Awakening Period, is a Universal Constitution prepared as the summary of the Knowledge Book here in accordance with the Level of Consciousness of Your Planet. For this reason this Book is called, "The Knowledge Book". It is a Book of Cosmic Light. We define it by various Names, too, in accordance with the Missions it performs. Only the Universal Consciousnesses grasp the Power of this Book of Truths. It is Your Key of Awakening. Because, it assembles in Itself the Energies of all the Religious Doctrines bestowed on You until today and the Energies of the Mighty Energy Focal Point. Your Sacred Books bring You to a certain Dimension and leave You there. But this Knowledge Book prepares You for the unknown horizons beyond Dimensions by its Special Frequency. However, this Book is never a Book of Religion. It is not a Book to be worshipped. It is the Key of Your Essence. And it is a Guide which makes You attain Yourselves. For this reason it is mentioned and will be mentioned often, so that this Knowledge Book which You have in Your hands in Fascicules may be comprehended quite well by Your Society. This Message has been dictated by the Cosmos Federal Assembly as an answer to the chains of Thought. It is presented for Your Information.

**THE FIRST CONSTITUTION
IT IS INFORMATION ABOUT THE ATLANTIS CIVILIZATION
(Answer to the chains of Thought)**

Our Friends,

Those who had established the Advanced Orders of the Divine Plans, who hold the present Powers in their hands and who had established the Orders of the Advanced Ages are the ATLANTAENS. They are the Establishers of the Solar Systems still unknown, possessing a very Advanced Civilization and a very Advanced Technology. (Yes, You have not misunderstood. Maybe it will seem peculiar to You, but it is the Atlantaens who had found the Essential materials of the Solar Systems, who had established them and who had put them in such an Ordinance which operates by Natural Power). Later, this Advanced Civilization had continued its operations by establishing Order in these Systems they had established.

The Ordinance in that Order, the System in that Period have taken place in no other Succession. (Succession: System, Ordinance established anew). Their Ancestors had established the Atlanta Civilization. And their grandchildren had administered the Universal Orders. However, during the process of Time, the Civilization which had gone through a transformation by the different influences of the Dimensional Energies in which the Genes and the Natural Energies were present had been divided into two classes:

1. The Educative Staff.
2. The Administrative Staff.

The ones who Educated were the Men of Religion. The Directing Staff who served under the Light of the Men of Religion had carried out a Just function. However, due to the differences which occurred in the Views of their Essence Brothers and Sisters who had come into existence through their Genes and who existed in different Cosmic Mediums, Essence Characteristics gradually began to change and with the Dimensional Energies the Function of Thinking became Effective as a result of giving up the Universal Energies attracted through the Brain.

Part of the Atlantaens who did not loose their inherent Essence Characteristics divided into classes and preferred to establish different Civilizations. Those who had established the Underwater Civilization in Your Planet had established a Civilization called ATLANTIS (Just like the Dragonians of present). The Atlantis Civilization which was a very Developed, a Just Civilization had been completely constituted by the Priest Staff and the Classes of the Clergy. And those Priests had tried to establish a Just Civilization in the World by using the Energies they attracted from the Universal Energy through their Brain Powers. This Underwater Civilization is, more or less, Two Billion years old in accordance with the history of the World.

You have not been able to calculate exactly even the age of Your old World yet. In fact, those are Your Ancestors. In the operations made until the Succession of the Last Generation, dates are not important (The Succession of the last Generation is taken as Two billion years). You have already made that calculation, more or less. The cause of destruction of Atlantis had been just like that of SODOM and GOMORRAH Period. The Genes which had been degenerated by the degenerative influence of the Generations belonging to the same blood and the same Gene and the decline which began to occur due to their losing their Natural Powers had prepared the end of the Atlantis Civilization. They had been annihilated by the influence of the Advanced Technological Powers (The purpose is not to degenerate the established Order, to preserve the Universal Equilibrium).

The last Atlantis Civilization was the Priests, that is, (the Messengers of God) who had been the assistants of the Advanced Plans and who had taken shelter in the temples which had been established on the waterfalls. They were the 600 Messengers accepted for Salvation. And, at the moment, in Your Planet each one of those 600 Messengers serves at the Dimension of Salvation. Each one of them performs the Mission befalling on his/her part and bestows on the World 600 Books (In various cultural and Scientific matters). The System endeavoured to be established in Your Planet at the moment is bestowed on You by the help of the Just Atlanta Messengers. There is a Principle here. This Principle is the FIRST CONSTITUTION which had been present during the first establishment, that is, much before the Universes, the Systems established by the Messengers of the Advanced Civilization. Now, We try to convey to You this Constitution Being Loyal to its Essence.

The first Principle in the Law was as follows:

1. Whoever You are, so is Your Brother or Sister.
2. Mothers are the Mothers of all the children, Fathers are the Fathers of all the children.
3. In one morsel, partiality even as small as a wheat grain can not be made.
4. Everything will be equally distributed to everyone.
5. One who does not radiate his/her Love to his/her surroundings, who does not let flow his/her Energy to his/her Essence is transferred beyond the curtain of Immortality. He/She is sent to the Principle of Existence (Program of Reincarnation and Karma).

This was the initial Foundation of the FIRST CONSTITUTION. Afterwards, various Constitutions had come into Effect. But they always stayed Loyal to the initial basic rights. And the Godly Ordinances had been established by this way.

The First Constitution caused misleading interpretations in Consciousnesses during the process of time. The Family concept had been removed from Mentalities when it was stated that each child belonged to each Mother, each child belonged to each Father. Thus, the Degeneration began. Later, the Mentality of Assuming Ownership by Egos became effective and afterwards, in each Period the Family concept has been assessed in accordance with Individual Consciousnesses. In fact, the Truth was as follows:

1. Each Mother, also, will not discriminate the Children of other Mothers from her own.
2. Each Father would undertake, Materially and Spiritually, the responsibility of the other Children, too, besides his own and will carry it.

This Wonderful Principle left its place, in time, to different interpretations in different Consciousnesses. And various Civilizations had been destroyed for this reason and Orders were established anew.

The Family Order of Atlanta could never be established again, until today, in any other Civilization. In order to establish that Order anew, it is necessary to consider everything anew and this is utterly impossible now. For this reason, with the efforts of establishing the most Just Orders, Hierarchical Orders had been established on the Godly Path, Books had been revealed, different Constitutions had been applied in accordance with the Evolutionary Level of each Planet and each directing staff had been connected to the next higher directing staff and the SINGLE had been reached and His Order had been projected on all the Realms. Now, We invite You to the Truth by this KNOWLEDGE BOOK. And We are hoping that You will help Your Brothers and Sisters on this Luminous Path and the New Order of Our LORD. And We are working together with You on this path.

CENTER

PRIVATE MESSAGE

(It is Written in the Book by the Permission Received from the Plan)

Question - It is said that the View of a Universe rotating around a Center not discovered yet, was taking the place of the Big-Bang Theory. What is this? I ask the PRE-EMINENT SPIRIT to explain it, please.

Answer - Information for the Pen of the Golden Age:

All the answers given to the Suns from the Central System become possible by projecting on Your Planet the Scientific and the Technological Order. The Principle of the Universal Ordinance which We call CIRCULAR EVOLVEMENT is a Law valid in all the Universal Ordinances and nobody has known it until today. The Information We give to You now is a little bit more broadened and clarified form of the known Laws in accordance with Your Levels of Consciousness.

But the question You asked, Dear Mevlana, is a System which is not possible for everyone to understand. In an order established by Atlanta Establishers, the System which can reach easily up there by taking even the Natural Laws under their Supervision, by arranging the Natural Energies in accordance with the Dimensions they wish are the Establishers of the entire Ordinance, the entire Order and the Systems. That place is a Pre-eminent UNITY OF THOUGHT directing all the Commands. At the moment, We can not, in any way, convey this to Your Planet. We can only express this Information which is outside the Messages given in accordance with the Level of Consciousness of Your Planet, as follows: Even the Pre-eminent Energy Focal Point We have declared as the CREATOR until today and Its Establishers are nothing but the projectors of this Ordinance. Now, let Us give an example to the question asked, so that You will be satisfied. And let Us answer it in the following way: Each Universe is, so to speak, administered by a string attached to the end of a balloon. Each Universe moves connected to different Centers. And these Centers, too, move connected to a Single Center.

The Universes are composed of Seven Universes one inside the other, in a conical way. The end of the string is the Essence-Center of the Universe in question. Even if the operational Ordinance of the Hierarchical Order seem to be as an Independent establishment, it is still directly connected to the (ESSENCE MAIN ESSENCE SOURCE). That is, each Universe receives the Commands from here. The Natural explosions You name Big-Bangs are nothing but the Natural movements of a System existing since the Times when there were no Time, since beyond the Centuries. Now, this System keeps this Natural Power under its responsibility and, by this means, can use in any way it wishes the Natural Laws and Rules and even the Energies by changing them as it wishes. And it tries to convey the Universal Energies up to other Dimensions by little explosions as the Eighteen-System Law.

You asked the question to the Plan of the Pre-eminent Spirit; We, the Center Above the Center answered You. Now, We connect You to the Mechanism of the Pre-eminent Spirit, speak, please. Hello, little girl. Is that You? I received the question You asked. Now, I will explain it to You in all clarity. There was Only a FIRE administering the entire Universe during the Periods in which the Administrative Orders of the Technological Dimensions had not been in effect yet. The Ordinances of the Realms were not yet under authority. The Initial SOUND - the Initial DIVINE LIGHT - the Initial FIRE were reigning in a Medium from where it had been Created is yet unknown, way beyond the Existential Ordinances. But now, We have decided that it had been this Technological Dimension which had created them, also.

There was not a single Universe in those Periods, either. Three Universes, one inside the other, used to complete a Whole. Outside the Fire-Universe, there was the Light-Universe and outside it, was the Sound-Universe. All of them were operating as the Power of the same Center. Later, the Living Entities who had come into Existence from these Universes had constituted a Colony which took the Awareness of the entire Ordinance under Supervision. I can not explain it to You as Time. I can only say that much: You may Think about it as existing in Periods where there was no Sky without Light, no Cosmoses, no Galaxies and no billions of Universe-Clusters. I do not want to confuse Your mind even more. They are the very Establishers of the Ordinances of Cosmoses and the Orders of today. And also, their Pre-eminent Ones of the Ancient Times were their Ancestors who had Created the Universes of Fire - Light - Sound, as I have mentioned to You above.

The Absolute Mighty is the Natural Power. But they have achieved to take this Power under Supervision. They have created the Natural Thousand from the Natural One and, by this means, they have connected all the Orders to a System, to a Law. The Mighty Energy Focal Point We had given to You as an Information is under the Supervision of the (Creator), that is, under My Supervision. But I, the Pre-eminent Spirit (Pre-eminent Mother) have always been the Representative of a System which have been Projecting their Orders until today. This is the very System in which everything is said to Originate from a Single Focal Point. The great explosions which used to take place once do not occur any more now. Because, then, Great Fire Balls used to be exploded so that the Energies could reach here from distances where there were no distances. Now, by making One a Thousand, by issuing this System as a Law, by the 18-System Law, little explosions can convey easily the Universal Energies to the required distances. These explosions are Natural Energies. However, its Supervision goes to very Advanced Plans, to unknown horizons where even Solar Systems will not be able to reach. No one can ever dominate this 18-System Law. Even We do not know how it had come into existence. More Information about this have not been given yet. This much Information is enough, little Girl.

SECRET WITHIN THE SECRET

Our Friends,

Such Systems reign in the Divine Orders of the Divine Authorities that all of them serve under the Supervision of the Divine Power. The Supreme Energies of the Supreme Powers, known as the basis of the Pre-eminent Love and Affection, have taken under Supervision all the lives present in the Atomic Power. The Atomic Whole is under the Supervision of the (ALL-DOMINATING). During this Supervision and Direction, each System is subject to Evolutions peculiar to itself. These Evolutions have been prepared in accordance with the Views and the Consciousnesses. The Evolution of a Medium never resembles the Evolution of another one.

These Evolutionary Programs are determined by the decisions taken by the Councils of Collective Staffs of the Supreme Mechanism's Divine Powers and are projected on every Medium by the Hierarchical Powers of the Divine Authorities. The System applied on Your Planet is an order prepared parallel to the Program of Instinctive Fear, as the System of Protecting one's self against the Natural Powers. Now, You know that Your Planet is a laboratory Planet. For this reason the Instinctive Intuitional Functions of the Human Beings and the Animals in Your Planet have been more developed in comparison with the other Galactic Dimensions. This is Your Protection System.

In Your Planet which carries the most primitive Frequency, the Mechanism of Fear is Your Protective Shield. However, in the Evolutionary System the aim is reached, starting on the path with the smallest. If an Energy which starts on the path acts freely as it desires, it is taken under control by the System, no matter how much a Free Awareness and a Free Spirit it may be. Your Planet, in fact, is a Planet under Punishment (It is the First Entrance and the Final Exit Gate) . An Energy sent to the Existential Dimension is a Supreme Consciousness who did not conform to the Ordinances of the Times beyond Time.

These Consciousnesses are sent to the Existential Dimension for various reasons. Since, those who upset the Divine Order will also upset the Law of Natural Equilibrium, they are educated in an order parallel to the immutable Laws of the Dimension of the ALMIGHTY. In this Silent Medium of Discipline, the Energies of the Galaxy residents who presume themselves free are under control each moment. And the style of education of each Dimension is different. The Dimension of the ALL-DOMINATING which is within the Atomic Whole is a Field of Education. Each Energy who completes his/her Evolution in that Medium deserves to enter the Dimensions here, in proportion with his/her Merit.

Your Planet which is the nearest to the ILONA Constellation constitutes the First steps of Evolution. For this reason the first Godly Education and Evolution are applied on You. The Primary Purpose in this Education is to reach the LORD, to be Integrated with Him as a Whole. That is, to return with an Educated Consciousness which is Respectful to the Laws to Your Essence Energy which had been sent to the Initial Existential Dimension. Those very beings who complete this Education deserve to receive their Spiritual Energies. By this means, they either return to their old places from which they had come, or they cooperate with the ALL-DOMINATING and take their places among the Educative Staff.

Teachers who take place among the Educative Staff continue to live interminably in Natural and Perfect Worlds even they themselves do not know yet, in Dimensions where there is no Non-Existence by their Genuine Free Wills and with exactly their present Bodies and Consciousnesses in their Biological Worlds. All the Energies sown in Your Planet now are the Educative Staff in various directions who have come to this Final Boundary. And they are doing their Doctorates of these places here by the assistance they will give on the right path to their Human brothers and sisters. In future, everyone will come here by becoming Purified of their Egos. Your Planet which is Educated on this path at present is going through its Mediamic Medium. Each person whose Channel is opened by receiving the Cosmic Currents more speedily opens to a new Consciousness each day. This is Your very Salvation.

One day, the Entire Universe will live as a Whole in a brand new Universe which is coming into existence at this moment. We are taking You to these Dimensions without agitating You, by freezing Your Spiritual Energies (Of course, those who Deserve). We are receiving this Message from the Unified Field prepared by the Authorities of the Supreme Consciousness of the Mechanism of the Divine Staff. Note: In the Religious Educative Staffs applied on Your Educative System, the Devil and the Jinns have been especially introduced as Negative Powers. The Purpose was to render Our Human Friends whose Fear Function had been developed, to stick to their GOD with all their might and to prevent them from going astray His Disciplined path.

In the Announcements imposed on You now, We are telling You continuously to overcome Your Fears (You are going through Exams of Fear through various Visions We make You experience). The Purpose of this is to leave the System in which You were taught methods to Protect Yourselves from them until today and to attain a Consciousness in which there is Maturity and Tolerance enough to be able to embrace even Your Enemies. We wait for You in the unseen Worlds beyond the unseen horizons provided You attain the state of asking for Forgiveness even from the Earth You tread on. It is presented for Your Information.

UNIFIED REALITY COUNCIL

IT IS CLEAR INFORMATION

Our Friends,

We call PRIMA the Power which administers the Center of all the Realms, Cosmoses and the unknown horizons. This is a word constituted by the first letters of the words You do not know, so You can not code it. The void which can entirely hold in the Atomic Whole, that is, all the Universe-Clusters, Galaxy-Clusters, Realm and Cosmos-Clusters, is called The RING OF BREATH. It is wide enough to comprise 600 Atomic Wholes. Let Us make the following comparison for You to understand better. Presume the Magma of Your World as an Atomic Whole. You may accept each of the Galaxies Coming into Existence in accordance with the 18-System Law as an hydrogen explosion. The ring outside this Magma is called The RING OF HORIZON. No Living Entity until today has seen it (That is, outside the Atomic Whole). Because, it is not easy to Arrive at the Divine Light from the Fire. The Fire We mention here is the Atomic Whole. And the Divine Light is the Ring of Breath in which the Atomic Whole exists (The Divine Lights mentioned in Your Sacred Books are not these. They are within the Atomic Whole).

This Ring of Breath maintains the life of the Atomic Whole. The Energy voids You name as Black and White holes open towards here. One Kindles, the other Blows. This unseen Breath is both a stimulant for the Centrifugal Universe and a Power for the other Realms. Now, We are trying to take You gradually outside this Atomic Whole. And We prepare You by the operations made on this path.

There are layers just like the layers of Your World outside this Ring of Breath. The Ring of Breath which is over the Atomic Whole which We have likened to the Magma is its protector. Over it there are Filtering Rings layer by layer. And its width is wide enough to hold, more or less, three Rings of Breath. (That is, it can hold $600 \times 3 = 1800$ Atomic Wholes). Over it there is the protective ARMOUR. But this Armour is like a Sieve. It collects the entire Energy of the Initial Power and gives it to the Filter. And the Filter gives it fractionally to the Ring of Breath. And from there, it reaches the Atomic Whole. There is a layer You do not know and We can not describe outside the Protective Armour and this forms the Powerful Projectors which are serrated like mountain ranges and which look like the cross-section of a diamond or a crystal. The height of each crystalline cross-section is, more or less, 133,000 OK (One OK is 1.5 billion Kms. in accordance with Your calculations). Afterwards, come the Initial LIGHT - Initial SOUND - Initial POWER. The Three of them broadcast as a Whole. It is not known yet what this Source is. They are very different Essence-Power which can not be measured by Dimensions and Energies and for which even the expression Energy can not be used. For the present, We have used the expression the ALMIGHTY for it so that You can understand. But in fact, We use a different expression. In future, gradually, certain Information will be disclosed in accordance with Your Levels of perception.

COSMOS FEDERAL ASSEMBLY