

THE COSMIC FOCAL POINTS
(It is Answer to the Chains of Thought)

Our Friends,

Now, Information about the Groups will be given to You. Each Focal Point has a Magnetic Aura. The Cosmic Information reflects on these Magnetic Auras as Energy Particles. These Information projected on Your Entire Planet are all equivalent Information. However, people, being unaware of this, make different interpretations and project the old Information on them without being aware of it. This is the very factor which separates the Mediums and the People from each other. During this Period of Sincerity, each person is sent to the Focal Points which will help him/her in proportion with his/her Purification, Progress and Conditioning. Each Focal Point is a Center of Cosmic Reflection. However, each person is not the possessor of Cosmic Awareness, Cosmic Consciousness. Your Planet is showered by Cosmic rains for Centuries. But the speciality of this Period is different.

Entities who are bestowed on Your Planet as Veiled Awarenesses may attain Cosmic Consciousness only after they attain Cosmic Awareness. One first attains Universal Awareness, Universal Consciousness and later attains Cosmic Awareness, Cosmic Consciousness. Cosmic Awareness is attained by the Religious Teachings given to You directly in connection to the ALPHA Dimension. These are Your Sacred Books. These Books prepare You for the morrows. And these Sacred Books have helped You until this Medium of Resurrection which We call the Period of Sincerity. The Book of Islam had been revealed as a book of ALPHA-BETA. The New Testament is ALPHA only. The Book of Islam which is called The KORAN had been prepared in the 18th Dimension and had been revealed to Your Planet which is in the third Dimension through the 9th Dimension through which the NEW TESTAMENT had been revealed. Because, the Public Consciousness had been habituated to the Vibrations of only that Frequency until that Period. With the Last Book and the Last Prophet, all the Religions have come to an end. However, Your Planet, during its final time period of 15 Centuries allotted to You, have been cleansed and Purified by the purifying waves of the 9th Dimension by the help and the Frequency of those who have read these Sacred Books and, by this means, You have been taken into the protection of the LORD.

Now, the situation is quite different. Since it has been felt necessary to make a transition from Cosmic Awareness to Cosmic Consciousness in accordance with the program of Progress and the accelerated Evolutionary Ordinance, Your Planet has been taken into a different Evolutionary Ordinance since the World year 1900 and has been exposed to different Cosmic Currents in order to sprout the seeds in the Essence. By this means, the gradual transition from Cosmic Awareness to Cosmic Consciousness is being made more speedily. Meanwhile, the Awakened Consciousnesses have been canalized by the Plan, and the Frequencies of the assisting Divine Plan Messengers have been connected to them in accordance with their own Frequencies. And, by this means, the Mediamic Medium has been started in Your Planet. Your Planet has been divided into different periods in accordance with a Hundred-Year Ordinance of Purification and Accelerated Evolution. The first half of the Twentieth Century was a Preparatory Program. During the first quarter of its second half, the Truths have begun to be gradually explained to the Awakened Consciousnesses. And the Final Period has been decided as the Period of Performance. By this means, different Missions and Information have been given to each Awakened Consciousness in accordance with his/her Capacity and Frequency Power. And, by this means, Cosmic Focal Points have begun to be established in Your Planet. Now, We are together with You. And We are obliged to explain to You more and more clearly, due to the Scarcity of Time, all the matters which have remained secret until today. Your Efforts are Your rewards.

COSMOS FEDERAL ASSEMBLY

Our Friends,

Religions are the Means and the Divine Power is the Goal. The Mission performed now is a Universal Mission. The KNOWLEDGE BOOK, in fact, is dictated directly through the Channel of the LORD and the Program of the Golden Age is applied on Your Planet through this Book. The Living Entities who Come into Existence in Human form are the Genuine Servants of the LORD. They are the Essence-Living Entities who can wear the crown of Immortality beyond the Supreme Times. The Terrestrial Body Comes into Existence by the Unification of the SPIRITUAL and the LORDLY Energies. Exams are present only in the World. And this is imperative so that You may be taken into the very Advanced Dimensions by being Purified. This Message has been dictated as an answer to the chains of Thought.

THE GENUINE HUMAN BEING
(Message about Intellect, Logic, Awareness, Realization, Thought)

Our Friends,

The Intellect is a Center which governs all the functions of the Brain. The operation of this Center opens to the Channel of Logic. Logic is connected to Awareness and later, Realization becomes effective. Unless these functions are completed, the in-circuit unification of the Brain can not be rendered. The Center can not become effective. Each circuit has circuits peculiar to itself. The various connection fibres of Your Brain are adjusted in accordance with the functional Mediums You will render. And these connections are made by the Mechanism of Thought. The Cerebral functions can never be activated before Thought becomes effective.

The Living Entity who is made to come into existence as a Grace of ALLAH either survives or destroys itself according to the Ordinance of Existence. After the circuit of CONSCIOUSNESS - REALIZATION - LOGIC becomes effective completely, it means that THOUGHT has attained its form. This Thought is like a scattered skein until it attains its objective form. Everything rendered is in pieces. However, No disconnection occurs in any connection any more only after one attains the Capacity to hold in the Awareness of the Entire Ordinance. The Computers of the System are in effect until the Information conveyed to the Brain by the Mechanism of Thought attain a complete Totality. And the Center supervises the given Information so that Your Cerebral telex will not give way to any mistakes. The operations continue in this way until You receive the Information clearly and without any mistakes.

This System is valid for all lives. The differences in understanding between a Baby and an Adult, to be more correct, between People, originate from this phenomenon. A Person is the possessor of right judgment in proportion with his/her attainment of the Truth. For this reason the Divine Plan has made effective first of all the Godly Energy in the Evolutionary Ordinance. And by this means, first of all it is tried to make You attain Your Identities. And Your Thought Functions should come into effect so that You can attain this identity. Since Thought is equivalent to the Medium in which a Baby is born, the Brain is accepted as being at zero kilometer in accordance with the Dimensional Energy in which You are in. The triplet INTELLECT - LOGIC - AWARENESS becomes gradually effective. The Baby is connected to Quest by the questions he/she asks. And this Quest attracts him/her towards the Thought Potential. By this means, the Ordinance of the Plan becomes effective. (Evolutionary Order.)

This procedure is valid for all Living Entities. However, the Living Entities who have attained Cerebral Function behave depending on only the Thought Potential. First, a Thought is in the same level in every Living Entity in Your Planet. However, their Levels of REALIZATION - LOGIC - AWARENESS are different. The Living Entities other than Human Beings receive Signals from the Instinctive section of Thought. Human Beings, too, receive signals from a part of this Instinctive section of Thought which You call the SIXTH SENSE. In animals the circuit of THOUGHT - AWARENESS - REALIZATION is valid. Since there is no LOGIC, they are connected to the Instinctive circuit through the instinctive section of Thought. And this is imperative for survival until they deserve to become a Human Being by attaining the LOGICAL functioning during numerous life times (This process is a phenomenon belonging to very advanced Dimensions).

Each Energy which has come into Existence has an Evolution and Incarnation Order in accordance with its own functional Medium. These are the (Rock, Soil, Grass, Human Being, all the Living Entities and the different Energies peculiar to them). They all act in different Evolutionary modes always dependent on the next advanced function in conformity with their Evolutionary Ordinances. After the Living Entities You qualify as Animals complete their own Evolutionary Ordinances through the triplet Thought - Realization - Awareness peculiar to themselves, the Plan comes into effect and connects them to the section of LOGIC by rendering certain alterations in the Cellular functions. This section of Logic first becomes effective as Automatism. Later, it is connected to the Channel of Realization. And by this means, the Living Entity which attains Awareness in time claims all its functions as a Human Being. When the Logic Order of his/her own center circuit becomes effective, the Terrestrial life begins. The moment the Logic circuit becomes activated, Your Channel of doubt is opened in the Medium of Quest. And all through life the System of LOGIC - AWARENESS - REALIZATION - DOUBT - QUEST - DISCOVERY continues. These Systems are not single. There are different Systems to which each one of them is connected separately. Let Us explain it as follows:

- 1- LOGIC : Acts through the Terrestrial Potential.
- 2- AWARENESS : Completes its function connected to the Spiritual Plan.
- 3- REALIZATION : Is connected to the Lordly Mechanism.
- 4- DOUBT : Works in cooperation with Quest and acts in connection with the Automatic Logic from the Plan. This is called Automatism. All the Living Entities are connected to this Mechanism all through their lives (Mechanism of Influences).
- 5- DISCOVERY : Being connected to Intelligence, it becomes connected through the Channel of the Creative Power to the Central Center, that is, to the Artistic Dimension and this is the most evolved state of the Brain in this World Dimension.

After this, Quest becomes more accelerated. As Quest increases, Doubt also increases. By this means, the triplet LOGIC - AWARENESS - REALIZATION gradually opens its wings from the Terrestrial Dimension and begins to expand towards the Universal Dimension. And by this means, the Human Being begins to Transcend even himself/herself. The Terrestrial Logical Dimension is closed when one enters the Universal Ordinance (It is opened only during daily Terrestrial operations). You attain the ability to discover many things under the supervision of the Plan, again being dependent on the Automatism. And by this means, You dive into the Existential Ordinance.

The Existential Ordinance is directly the Lordly Medium. And from there, We give You WARNING - TEACHING - PROVING Information in accordance with the Consciousness of the Mediums You are in and by this means, We connect You to the channel in which Your Thought Repliques You have produced since Your First Existence until You have come to Your present state, exist. This is Your Channel of Essence. And it is Your Dowry Chest. And You proceed under the supervision of the Plan and by its aid until You catch Your Final Thought Repliques in Your channels. First, You act through: 1 - Religious Enlightenments. Later, 2 - Religious Fulfillment. Later, 3 - Universal Awareness, and still later, 4 - Through the Realization - Logic - Awareness of the Ordinance and thus, ultimately, You attain UNIVERSAL CONSCIOUSNESS.

The Realization, Awareness, Logic of the Ordinance are not attained easily. When You catch the final Thought Repliques in Your Thought channel while You are in the Terrestrial Logical Dimension, the Awareness of the Universal Ordinance is unveiled for You. Afterwards, Universal Logic and Realization become effective. Only afterwards may You attain Universal Consciousness. This is not a Phenomenon which suddenly occurs in Your Brain layers. You attain this quality through the accumulation of the Data You have attained during numerous Periods, from the Dimension You have been transferred to, no matter where You had been, that is, through Reincarnations.

After You attain this state, You can easily convey to Your Medium the matters no one knows, either through stories or novels or paintings (like Jules Verne - Nostradamus - Asimov), or You shed Light on Your society as a Missionary of Enlightenment by cooperating with the DIVINE PLAN. (Like Your Prophets.) The novel or story type works mentioned above are events experienced formerly. Now, let Us explain article by article the situations We have related above:

- 1- During the advanced Consciousness operations of the first situation, Philosophers - Oracles - Scientists are trained.
- 2- In the second situation, Saints -Pre-eminent Ones - Sages are trained.

The first Plan trains a person from the Literary, Philosophical and Technological ways.
The second Plan trains one from the Religious, Moral and Spiritual ways.

However, when the two of them are together, only then may You communicate with the whole of Cosmos. This is Integration with the Cosmos and those are the very people whom We call Genuine Human Beings.

IT IS THE TONGUE OF THE ORDINANCE

THE LAYERS OF THE MECHANISM OF AWARENESS, CONSCIOUSNESS, INTELLECT

Our Friends,

Let Us disclose the matter in more detail, so that the Messages We have given previously may be understood better. They all are composed of Seven Layers each. First, Awareness:

AWARENESS

- | | | |
|----------------------------|---|---|
| 1. Terrestrial Awareness | } | Have been together since Existence |
| 2. Divine Awareness | | |
| 3. Realizational Awareness | } | Are under the Supervision of the Plan |
| 4. Applied Awareness | | |
| 5. Godly Awareness | } | Are under the Supervision of the Creative Mechanism |
| 6. Artistic Awareness | | |
| 7. Scientific Awareness | → | Benefits from Cosmos |

Note: Cosmos means the Integration of the Universal Consciousness with the infinite Awareness.

CONSCIOUSNESS

- | | | |
|----------------------------------|---|--|
| 1. Terrestrial Consciousness | } | Are under the Supervision of the Plan |
| 2. Divine Consciousness | | |
| 3. Consciousness of Realization | } | Are under the Supervision of the Lordly Mechanism |
| 4. Applied Consciousness | | |
| 5. Godly Consciousness | → | Is under the supervision of the Spiritual - Lordly Mechanism |
| 6. Religion-Learning-Science-Art | → | is a Collective Consciousness |

They work collectively. By this means, Universal Awareness is attained.

7. Universal Awareness, Unifies with the Awareness of the Ordinance. Universal Consciousness is attained.

INTELLECT

1. **Terrestrial Intellect** : Intellect first connects the triplet Realization- Awareness - Consciousness to LOGIC. Thus, Terrestrial Intellect is attained.
2. **Divine Intellect** : The Terrestrial Intellect later connects its Realization to the Consciousness of the Universal Awareness and, from there, to the SINGLE (CREATOR). It makes it attain Realizational - Applied - Godly Awareness. This is Divine Intellect.
3. **Philosophical Intellect** : The Unification of the Terrestrial Intellect and the Divine Intellect renders a Human Being attain Philosophical Consciousness. And this creates the Philosophical Intellect.
4. **Universal Intellect** : The Unification of the Philosophical Intellect with Artistic Awareness connects the Intellect to the Central Center. The Brain attains a Universal Totality. This is called Universal Intellect.
5. **Cosmic Intellect** : Intellect which has attained Universal Totality Unifies with Cosmic Awareness and attains Cosmic Consciousness. And this is Cosmic Intellect.
6. **Intellect of the Ordinance**: Here, Cosmic Consciousness Unifies with the Universal Ordinance, the Awareness of the Ordinance is formed.
7. **Infinite Intellect** : Awareness of the Ordinance Unifies with the Free Spirit - Free Consciousness and dives into Infinite Awareness and attains Infinite Consciousness. We call this Infinite - Boundless Intellect.

The Human Being is an Infinite Consciousness who comes from Infinite Awareness. His/Her Brain Codes have been adjusted in accordance with this fact. However, these Consciousness lids are opened in accordance with the Consciousness of the Medium. It is presented for Your Information.

IT IS THE TONGUE OF THE ORDINANCE

Note: The operational styles of Awareness and Consciousness are different. The former completes the circuit internally, the latter is completed by the Influences. The Terrestrial Awareness is a very different operational System than the Universal Awareness and Consciousness.

INTELLECT - CEREBRAL FUSE - MADNESS

Our Friends,

We have talked about the Intellect before. Now, let Us disclose it a little more. Intellect is the Directing Mechanism of all the Mental Functions. Intellect receives its functioning Power from the Thought Potential. It is a Dynamo. It is activated by the Energy Pores of a circuit equivalent to the Consciousness Energy Pores beyond Cosmic Awareness and, by this means, operates the Cerebral Mechanism. It takes it under its Supervision and carries on the System through an intrinsic function. If We explain more clearly, the first questions asked by the effect of the Mechanism of Influences, turn the Cipher Key of Thought concealed in Your Cerebral functions. By this means, the System of Intellect - Logic becomes effective. The Thought Frequency of a Baby born into the World is equivalent to Zero World Frequency. Your System is opened by the Energy Key of this Dimension.

The normal functioning of an Intellect is possible when all the Coordinates carry equivalent Potential. It receives its Power from the Thought Potential. And it is responsible for all the functions of the Brain. Because, it is an Administrative Mechanism. The Mechanism of Intellect works more speedily as Thoughts are produced. And equal amounts of Thought are produced as much as the Energy consumed. Surplus consumption is the state You call Exhaustion from Overwork and this is the Intellect's locking itself up and resting itself, so that it will not collapse. Exhaustion from Overwork is the Fuse of the Intellect. When the Fuse blows, the Intellect becomes ineffective, or it tries to carry on its effectiveness through broken and discontinued connections.

There is a difference between the blowing off and the burning up of the Cerebral Fuse. When the Fuse blows off, the Coordinates in effect again begin to work efficiently as before, after a short Period of rest. However, when the Fuse burns up, the entire System collapses. And the Brain tries to complete its circuit brokenly in accordance with the degree of this collapse. From then on, the Coordinates of the System are no more equivalent. A zigzag operational circuit becomes effective and You call such People Mad. In fact, Mad people are very Intelligent (if there is no Physical defect in the Brain). When their circuits of Intellect are closed their Instinctive System Channels become directly effective. By this means, they Get in Touch by path of the Heart and they begin to communicate with their Inner Worlds. However, since the chain of Intellect - Logic is not in effect, they are unable to control themselves.

After an Entity attains his/her Potential of Awareness through the path of the Intellect, he/she is taken into the Circuit of Consciousness. They all manifest in a circuit within the Mental Potential. The System of Perception becomes effective only by the Awareness Consciousness (Awareness Consciousness is the unification of the internal circuit and the external circuit). The Awareness Layers within the Cerebral Potential, too, have very special Message Compartments peculiar to themselves. And, within these compartments, there are very complex receptive signal fibres. These small Awareness compartments are opened by the Mental Potential. From there, a transition is made to the Consciousness Layers. And from there, one is connected to the Realization Circuit. Only then is the Awareness Consciousness circuit opened completely to the Perceptual System from the operational Medium and, by this means, it begins to receive the Influences. The layers of Awareness - Consciousness - Intellect given to You formerly are established by this means.

IT IS THE TONGUE OF THE ORDINANCE

THOUGHT

Thought, in fact, is an Energy beyond Matter. You come into Existence by it. However, it is not an Energy You know. Each person's Thought key is concealed in his/her Cerebral Computer. Your Thoughts are operated by gaining speed from the Potential Power here. And being administered by the Electrical - Robotic order of that Mechanical Dimension, it is activated in connection with the MECHANISM OF INFLUENCES (The Mechanism of Influences is the Power Focal Point of the functions which will activate different Systems).

The Thought of a Baby in the Zero World Frequency is, at first, equivalent to the Frequency of that Dimension. The key in the Baby's Thought System breaks the Thought lock by the Influences he/she receives, by the questions he/she asks and his/her Cerebral function begins to operate. That is, Your Thought Systems are opened by the Energy keys of the Influences received from these Dimensions. By this means, the Activity in the EXISTENTIAL Dimension is provided by the Energies produced by Your Cerebral Potentials. In this System which acts in an Integrated Whole, the accumulated Positive and Negative Energies are transferred to the Infinite Positive - Infinite Negative Universes through two different channels by an operation parallel to the Law of Equilibrium, and thus, they are projected on the Entire Universal Ordinance. By this means, You, who are each a Godly Generator, are bringing into Existence in an Integrated Whole, both the Realms, the Cosmoses, the Universes and Your own selves by Your Thought Potentials.

Your World is not single. In the Universal Ordinance, in the chain of Cosmoses, there are more than billions of Worlds and Living Entities in accordance with their own Levels of life. The Energy Particles projected on You from the Energetic Dimension here, are first projected on the Atomic Whole. And from there, You, the Living Entities receive these Energy particles by Your Brain Telexes and produce Negative or Positive Thoughts in accordance with Your Evolutions. By this means, You reinforce both the Infinite Positive and the Infinite Negative Universes in accordance with the Law of Equilibrium. The surplus Positive and the Negative Energies overflowing from these Universes Unify in the Existential Dimension as an Integrated Whole and thus, You, the Living Entities come into Existence. This is a Circulating System. Since it is required of Us to explain to You everything clearly, in future We will explain this Information in more detail. The Order of the Mechanism of Lords is a Focal Point which reflects on You. The Consciousnesses who get in touch with the Technological Dimension knowing this, reflect on the Cosmoses as Thoughts by this Powerful Potential.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

We have said that Thought was an Energy beyond Matter. Now, let Us explain it in more detail: The Energy beyond Matter is an Energy beyond the Existential Boundary. However, this Power which comprises the very advanced Dimensions of the Spiritual Plan is projected on the Universal Energies in an operational Order parallel to the Existential Ordinance. This projection Unifies with the SPIRITUAL FACTOR and Your Spiritual Bond is developed. Afterwards, We connect this bound to the Energy of the SPIRITUAL DIMENSION. And, afterwards, We transfer it to the Universal operational Program of the MECHANICAL SYSTEM. By this means, Your Cellular and Physical Energies are held together by this Power and thus, Your Terrestrial lives and operations are provided. Godly Dimension is the Technological Dimension. The Material Form of the Cell is prepared there. The Spiritual Dimension is Natural Power, the Natural Energy. The two Dimensions always work together. The Unification of these two Powers creates Your Terrestrial Forms. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

- 1- Thought is not a Laser. Laser is continuous and limited. It is not an Energy, it is a Photon of Light.
- 2- Thought is intermittent and unlimited. It is a unique Energy. It is called Anti-Matter.
- 3- The Brain has nothing to do with the blood groups. Those which nourish it are the capillary vessels. The Brain is a special apparatus having a prototype structure. In the Green Circle of the Brain, all the Information is accumulated Programmatically. By the opened Awareness channels, this Information is transferred to the White Cells, parallel to the Ordinance of the System and thus, are projected on You as Information. The Mediums are contacted by this means. However, contacts with the Supreme Essences who come way beyond the World Dimension are rendered in a different way. Their Consciousnesses are directly coded to the System. Direct contacts with them from Light Years are rendered by the Mechanism beyond Thought. This is called the Cosmos Unified Field.

CENTER

GENERAL INFORMATION
(It is Answer to the Chains of Thought)

Our Friends,

The diagram about the Lordly Order (1987 5th Month, page 355) which We had made You draw is only the diagrammatic operational order of the Mechanism of the Lords. This Order is a chain of Systems which works in connection with the ALL- DOMINATING. However, the Plan of the ALMIGHTY is an Ordinance, an Order, a Law of Natural Unification which is tried to be conveyed to You by the Technological Dimensions completely depending on the Natural Laws. Both Systems work Cooperatively. One of them works, the Other projects. The entire Natural Energy Exists by the Energy Power projected by this Power.

The diagram We had made You draw to introduce the operational Order of the Mechanism of Lords is a Crystal Gürz. This Crystal Gürz is an Atomic Whole. And in this Whole, the projecting Focal Points and the operational Orders of numerous Systems and Ordinances are present. Let Us explain this Atomic Whole, briefly: The Atomic Whole is not single. There are more than billions of Atomic Wholes. These Atomic Wholes are floating, as Crystal balloons, connected to each other like a chain, in the OCEAN OF THE GREAT POWER'S THOUGHT UNIVERSE, which, in future, will be given to You as more detailed Information.

Each Atomic Whole, that is, each Crystal Gürz, contains 1800 Existential Dimensions. Each EXISTENTIAL Dimension is a MINI ATOMIC WHOLE. There is a separate Ring of HORIZON on top of each Mini Atomic Whole. This Ring of Horizon is on the outside of that Mini Atomic Power. The Spiritual - Lordly - Technological Order projects its operations on its own System from here. Each Crystal Gürz can not know the Order of the other Crystal Gürz. No Energy can pass from one to the other. They only convey to each other the POWER OF THE THOUGHT UNIVERSE by their projectors which We call OKs. Each Crystal Gürz is a closed circuit. However, the operational Orders of all the Crystal Gürzes are the same, but their Evolutionary Orders are different. Each of the 1800 Existential Dimensions which form each Crystal Gürz, that is, each Atomic Whole is a Mini Atomic Whole. In this Existential Dimension, there are more than billions of Galactic-Clusters, Universe-Clusters, Cosmoses and Realms. In future, We will explain to You a Universe in detail. In accordance with this Information which will be given, You will be able to evaluate the Mini Atomic Wholes and the Crystal Gürz which is their Integrated Whole better in Your Thoughts.

We would have liked to explain this Information in more detail. However, during this period there are such Information to be given to You that, for this reason, We wish to convey the Information parallel to the questions We receive from each chain of Thought in accordance with Your Capacities in the Knowledge Book. Because, such a Medium will be entered that We do not want anyone's Mental Function to produce other Thoughts and to exhaust his/her Energy due to this. These Energies are necessary for the Essence of Mankind. For this reason it was asked of You to accept Your Sacred Books, as they were, with Allegiance Consciousness. Allegiance Consciousness is the shortest way which will make You attain Your own selves. During this Final Age, the Religious educational Programs are in effect, unveiling in accordance with the Level of Consciousness of Each Person. This is a Program of Training. But the operations in the Knowledge Book are a Program of Attainment. Consciousnesses who have achieved Religious Fulfillment, who have grasped the Truth are accepted into this Plan. The SUPREME MECHANISM, that is, the DIVINE PLAN is rendering and preparing this Selection.

Each person can find the answers to all of his/her Mental questions only in this Knowledge Book. No other Book can answer the questions in the depths of Your Thoughts. They only make You float on the surface of the lake. But, to dive into the bottom of the lake is a matter of Permission. For this reason this Book carries both a Selecting and a Transmitting and a Training characteristic. Deserving is a Phenomenon belonging to the Person's own self. There is no forcing in anything. It is presented for Your Information.

CENTER

THE WORLD EVOLUTIONARY PLAN

Our Friends,

The Living Entities coming into Existence in each Existential Dimension have Evolutionary phases. The DIVINE ADMINISTRATIVE LAWS Supervise this. This is realized by projecting on You the Triple Mechanism. This Triple Mechanism is as follows:

- 1- The First Universe, This is the Light-Universe. It is called the DIMENSION OF THE ALMIGHTY.
- 2- The Second Universe, This is the EXISTENTIAL Dimension. It is the Biological Universe.
- 3- The Centrifugal Universe, It is the DIMENSION OF THE ALL-DOMINATING. It is under His Administration.

Your World is in the Third Dimension. Its Vibrational Frequency is the First DO Frequency of the MUSICAL UNIVERSE (the Musical Universe is ALTONA). Evolutionary scales are assessed in accordance with these Universal Frequencies. The evolution of the World is completed in Three Steps.

- 1- 7 Terrestrial Knowledge (between the 3rd and the 4th Dimensions). It has 7 Layers.
- 2- 7 Celestial Knowledge (Second Evolutionary station). It is completed in the Four Layers of the Fourth Dimension.
- 3- 7 Universal Knowledge (received by the Consciousness of the Sixth and the Seventh Dimensions).

The Third and the Fourth Dimensions are Biological Dimensions. Both work Cooperatively. In the two Tranquil Times of the Fifth Dimension, both Your Cells and Your Bodies of Light are Purified in the Relaxation pools and are Engrafted with INCOMBUSTIBLE ENERGIES and thus, they are Unified. Beginning with the FIFTH SUPREME TIME, You are Engrafted with the Energies of different Dimensions. And are gradually subjected to Embodiment to be born into the DIMENSION OF IMMORTALITY (The Energies of the Supreme Times in KARENA gain value from the high towards the low). During the transition to the Fifth Dimension You leave Your Biological Bodies. In the Two Tranquil Times there, You exist as an image of Pure Energy. Inside the Body which is like a rainbow of Light, the Eye of Your Essence is seen. This is the Visionless image of the Fetus. The Fifth Dimension of Karena is a preparation equivalent to the (9 months 10 days) period corresponding to Your World time.

When You come to the First Supreme Time, that is, to the Final Gate of Karena, You are born with a Biological Body to the SIXTH DIMENSION which is the Dimension of Immortality. There, You are a Free Spirit, a Free Awareness (You become the rulers of Your own Bodies). You claim Your Spiritual Energies in the SEVENTH DIMENSION. And You become Integrated. In the Sixth Dimension, You live connected to Your Spiritual Energies by a Silver Cord just like in the World.

We had said that the Seven Terrestrial Knowledge were 7 layers. Now, let Us explain this:

- 1- The First Layer is the Layer of Unconsciousness. In fact, it is not even considered a Layer. It acts dependent on the second Layer (Medium of Confusion, Spadium). This place is a floating Energy pool.
- 2- Layer of attaining Awareness (The First Evolutionary Light is received there).
- 3- Layer of Consciousness
- 4- Layer of Realization
- 5- Layer of Formal Worship
- 6- Layer of Worship through the Heart
- 7- Layer of Consciousness-Worship

The Seven Terrestrial Knowledge is the Program of Religious Teaching. This Knowledge is valid until the beginning of the Fourth Dimension which is the First Gate of Karena. This place is the Final Boundary of the INCARNATION Link. Those who complete this Evolution are considered to have rendered an Evolution equivalent to their Energies which are in the Spiritual Plan and deserve to enter the Fourth Dimension.

The Seven Celestial Knowledge is received in the FOURTH DIMENSION. This place is called the Dimension of HEAVEN. There are Four Layers in this Dimension. It is the Second Evolutionary station. There, You are subjected to the Evolution of the 7 Celestial Knowledge. In this Dimension, too, You live with Biological Bodies, just like in the World. However, there is the following difference; You come to the World through birth and You live there Embodied. But, You come here by leaving Your Terrestrial Bodies and You revive by Your Bodies of Light being Beamed Up to Your Bodies present in here. And You instantly stand up in Your Thirty-year old forms. You complete Your Evolution in this Dimension without getting old at all.

The Four Layers of the Fourth Dimension are as follows:

- 1- The First Layer is the (Layer of Fulfillment). If You have any dissatisfactions pertaining to the World, here, fulfillment is provided for them.
- 2- In the Second Layer, by attaining Spiritual Wholeness, connections with Divine Friends are provided.
- 3- In the Third Layer, You are introduced to the Technological Dimension and are habituated to the Information of Space.
- 4- In the Fourth Layer, Mental journeys are taught. You are rendered to make Universal Journeys in UFOs and You are told the Truth (Now, You are induced to make this Second Evolution in the World).

At the end of the Fourth Layer, those who complete this Evolution are made to sleep and are subjected to Cellular Decomposition. Here, the Cellular Freezing System is in effect. The Covenants and the Signatures with the Plan take place in this Dimension. By this means, You are taken into the Program of the Educating Staff. Those who do not make Agreements with the Plan complete all their Evolutions after the Sixth Dimension and live comfortably in any Dimension they desire within the Atomic Whole. Those who make Agreements with the Plan complete all their Evolutions after the Sixth Dimension and serve in any Dimension they desire, by forward and reverse transfers and by taking Missions under the Supervision of the Plan. As a reward for this service, they deserve to live outside the Atomic Whole. Because, no Energy can go out into that Medium by his/her own desire. Transfers are made here by the aid of the Plan by freezing the Spiritual Energies.

The Energy who is sent to the Fifth Dimension becomes saturated with the Incombustible Energies in the Two Tranquil Times. This Energy provides Your easy entrance into the Zone Energies of the Dimension of the three Planets up to the ASTEROID zone (VENUS - MARS - MERCURY) in which You will complete Your other Evolutions after the Sixth Dimension which is the Dimension of Immortality. You Supervise these adaptations through Your Thoughts. Afterwards, You may make a transition to the Seventh Dimension. This is the Final Manifestation Boundary of Humanity (it is called the Level of Perfection). In the Seventh Dimension, You receive the Permission to receive Your Spiritual Potentials. And You can easily make a transition to the Evolutionary System of the Five Planets beyond the ASTEROID zone by each of Your Cells becoming a CELLULAR BRAIN. In the Fifth Dimension, You are prepared to be born into the Dimension of Immortality. To realize this: You are engrafted with the Dimensional Energies of:

- 1- In the Fifth Supreme Time - PLUTO
- 2- In the Fourth Supreme Time - NEPTUNE
- 3- In the Third Supreme Time - URANUS
- 4- In the Second Supreme Time - JUPITER
- 5- In the First Supreme Time - SATURN

and, Your Cells are Fortified by Your Thought Coordinates being connected to the Power Signals of these Energies. After the Sixth Dimension, during the transition to the Seventh Dimension, these Cellular Powers Unify with Your Spiritual Energies and they each become a CELLULAR BRAIN. And, by this means, You can make a transition, very easily, beyond the Asteroid zone. You Beam Yourself Up to these Planets through Transformation, that is, You enter there as a Body of Light and when Your Cellular Energies Unify with the Energy of that Dimension, You instantly become Embodied in accordance with the Medium in question. The Final Exit Gate of the Universal Evolutionary Zone is SATURN. The REALITY OF UNIFIED HUMANITY performs a Mission of projection in this Zone.

Beyond SATURN, the Eighth Dimension, that is, the Spiritual Plan is in effect. This is the System of the PRE-EMINENT SPIRIT. There, there are numerous Ranks of the Pre-eminent Spirit. In fact, these Ranks are 9 in number:

- 1- The First Rank of the Spiritual Plan is equivalent to the Third Dimension WORLD Frequency. This is a Rank belonging to the World.
 - 2- The Second Rank of the Spiritual Plan is equivalent to the Evolution of VENUS.
 - 3- The Third Rank of the Spiritual Plan is equivalent to the Evolution of MARS.
 - 4- The Fourth Rank of the Spiritual Plan is equivalent to the Evolution of MERCURY.
- In all those 3 Planets, very different Systems of the Religious Educational Programs are applied. Beyond the Asteroid zone, Religious Educations are ineffective. There, Scientific Educations become effective. The TECHNOLOGICAL dimension becomes formally effective after this Medium.
- 5- The Fifth Rank of the Spiritual Plan is equivalent to the Evolution of PLUTO.
 - 6- The Sixth Rank of the Spiritual Plan is equivalent to the Evolution of NEPTUNE.
 - 7- The Seventh Rank of the Spiritual Plan is equivalent to the Evolution of URANUS.
 - 8- The Eighth Rank of the Spiritual Plan is equivalent to the Evolution of JUPITER.
 - 9- The Ninth Rank of the Spiritual Plan is equivalent to the Evolution of SATURN.

Those who can elevate up to the Evolution of Saturn are subjected to the Evolution of the 14th and the 15th Solar Systems (the 14th Solar System is the DELTA Dimension, The 15th Solar System is OMEGA). Those who receive the Energy of Omega are taken into the GOLDEN LIGHT YEAR and PATH which is the 9th layer of the Spiritual Plan. From there, a transition is made to the LORDLY order which is the 9th Dimension. The Lordly Order, too, has 9 Layers:

-
- 1- The Mechanism of Influences (Tenth Dimension).
 - 2- The Mechanism of Supervision (Eleventh Dimension).
 - 3- The Plan of the Supremes (The Supreme Assembly). The Staff of the Central Supervision (Twelfth Dimension).
 - 4- The projecting Center of the Mighty Energy Focal Point (Thirteenth Dimension).
 - 5- The Ordinance of Galactic Systems (Fourteenth Dimension).
 - 6- Order of the Evolutionary Ordinances (Fifteenth Dimension).
 - 7- Order Establishing Mechanism (Sixteenth Dimension).
 - 8- Central System (Seventeenth Dimension).
 - 9- Here, the SYSTEM OF THE PLAN - ORDER OF THE ORDINANCE - SUPERVISION OF THE CENTER Work cooperatively (This is the 18th Dimension). This is the Dimension in which the Book of Islam was prepared. All the Systems up to the 18th Dimension are within the Atomic Whole. And all of them are under the Supervision of the ALL-DOMINATING. Whereas, the Spiritual Plan works Independently as the preparational and the projecting Focal Point of the Laws, the Plans' Dimensional Energies of the ALMIGHTY directly. It is in effect as an aid for the System.

The Nineteenth Dimension is the Fifteenth Solar System. And is the entrance Gate of the Omega Sun. The Administrative Staff and the Directing Mechanisms of each Universe are working being dependent on the operational Order of the Golden Galaxy Empire which is connected to the System of Unified Reality. The Golden Galaxy Empire is the Land of AMON. It is called the LAND OF EAGLES.

Note: In fact, the Spiritual - Lordly - Technological Dimensions prepare their work outside the Atomic Whole. Later, the same Powers reflect into the Atomic Whole and work Cooperatively with the Supervisory Staff.

The Dimensions, in fact, are a Whole. We have divided them in accordance with Energy intensities and named and numerated them for You to understand. We call the Dimensions We have dictated up to here the MAIN DIMENSIONS. And each of these Main Dimensions has Three In-Between Dimensions. These In-Between Dimensions are Evolutionary Dimensions. They are called Energy Loading Sections in accordance with the System of Graduation. They are TONE DIMENSIONS. Each In-Between Dimension is 33 Energy Layers. Three In-Between Layers: $33 \times 3 = 99$ Energy Layers. That is, One Main Dimension is 3 In-Between Layers and this is 99 Energy Layers. Let Us repeat again: Each Main Dimension has Energy Layers peculiar to itself. However, a person is gradually habituated to the Energies in accordance with the System of Graduation in the In-Between Dimensions and, by this means, passing to the Main Dimension is rendered. It is presented for Your Information.

IT IS ANSWER TO THE CHAINS OF THOUGHT

We accept the Firmament, for You to understand, as a void in between the Third and the Fourth Dimensions, up to the Dimension of Heaven, which is the Terrestrial Evolvement Boundary in which the Incarnations end. In fact, the Firmament is the Final Boundary of the Evolutionary tableau of all the Systems, all the Ordinances and the Solar Systems in which Your Planet exists and We call this Boundary ESSENCE MAIN SOURCE. This is the very Last Limit to which Your Planet can reach (as Thoughts). The Boundary Gates after this are opened in accordance with Merits. It is presented for Your Information.

CENTER

THE OMEGA DISTRIBUTION DIAGRAM

Our Friends,

The OMEGA Sun announces the given special Information to the DELTA Sun. And it projects this Information to the Sun of the PLAN as Seven Channel Knowledge. And the SUN projects this Knowledge to the Dimensions of SIRIUS - SATURN - ORION. And, by this means, the Mission allotment is made. Now, let Us explain:

- 1- ALPHA: Is Religious Enlightenment and Knowledge Channel.
- 2- BETA : Scientific and Space Knowledge Channel.
- 3- GAMMA: Sorting and Selecting Channel.
- 4- PENTA: Esoteric Sciences, Magic and Witchcraft Channel.
- 5- ZENTA: Bionic Dimension - Investigation Channel (There, the Analysis and the Synthesis of all the Living Entities are made).
- 6- ITA: The Code of Art - it is connected to ALTONA which is the Music-Universe. This Channel works Cooperatively with ALPHA and BETA.
- 7- TETA: Space Supervision Channel. Controls the Input and the Output of the Information beyond Universe. Analyses the Dimensional differences.

TETA is the Light-Universe. Only in the first Seven Layers of its 49 Knowledge Layers there is Feeling - Love - Sentiment. Afterwards, these qualities are absent. They lack these beautiful qualities. Because they consider Sentiment - Hatred - Love as inferiorities. They only examine the Color and Number scales of various Universes. They Analyse and Synthesize the Universal Energies and determine their Wave-Lengths. And they make journeys everywhere by taking them under Control. Here, there is only Thought Circulation. An Energy in there can go very easily to more Advanced Dimensions. But can not return. Because, if an Energy there becomes Embodied in Your Planet with that Atomic Structure Your Planet would instantly evaporate. The Energy Layers of the Light-Universe which has 49 Knowledge Layers, are 9 in number. Its Reflection and Order Systems are 7 Layers. In each Universe, the Systems operate in conformity with this Order. The Light-Universe is the Unification Focal Point of all the 7 Light-Universes. In future, more explanative Information will be given about this matter. It is presented for Your Information.

CENTER

O M E G A

Our Friends,

OMEGA is a Projective Source of the Central System. Notice that We do not say Focal Point. We say Source. Because, this place, as the Unified Dimension of numerous Universal Powers and Energies, constitutes numerous Projecting Focal Points parallel to the Cosmos Orders. The System, for now, being connected to other Realities works singly. It has nothing to do with the Religious Dimensions. OMEGA reaches out to the Evolutionary Ordinance as a side branch. The connections with Omega can be made only by the Special People of Supreme Ranks. Since it is a very Powerful Energy Source it can never be contacted without an intermediary. The UNIFIED REALITY FOCAL POINT provides this mediation.

The Special Channel of Omega is opened to Your Planet without an intermediary once a year. This date is June 21. Afterwards, all the Information of this Source is given by intermediaries. At the moment, the Omega Dimension is being unveiled for the World, layer by layer. The Evolution of the Fifteenth Solar System is projected on Your Planet. Until November 1989, You are prepared for connections beyond Gamma by the Reinforcing Energies of the Gamma Medium. After November 1990, in which very Powerful Currents will be given to You, Messages of Warning will be given from the Omega Dimension to the World Plan. At present, Time within Time is being experienced. We would like to attract the attention of Our Terrestrial Friends to the given Suggestions. Please, know and understand Us from now on.

All the Unifications and receive and gives are made in accordance With the intensities of Energies. The differences in the Information given to Your Planet are born as a result of the arrangements made in accordance with Your Levels of Consciousness. The phenomenon the Terrestrial People call Obsession means being and remaining fixed in a single Energy Dimension. The Stairs are ascended slowly, gradually. To the Levels of Consciousness of the Supremely Conscious Friends who come from Times beyond Time, one does not descend and ascend by means of stairs. They take their places in the System through grasping through their Duty-Consciousnesses the Missions they will perform by the Information given by the speed of Light years from the Mission Medium in which the Entire Ordinance and the Order of the System is present. And, by cooperating with the System they perform their Missions. In fact, no Consciousness is more Superior than the other. Supremacy is in Evolvement. The Truth is projected in accordance with the Missions which will be performed. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Thought is the Essence Nucleus and the Backbone of the Universal Potential. We call Thought both ANTI-MATTER and MATTER beyond MATTER. In fact, Thought is the Function of Transmission of a very different Energy no one knows. Even if it is necessary to qualify it as a Matter Energy since it brings something into Existence, it is not a Matter Energy. For this reason We call it Matter beyond Matter. This description is ascribed to it due to its Creative character. And since Thought has no quality which can either be seen or held, We call it Anti-Matter. Anti-Matter is an invisible Energy. It can only be determined by Technological methods. It is decomposed and taken into service. Thought continues its progress in the Material Worlds of the Universal Dimensions. The Secret Key of this Secret Power unlocks its lock by a very different Signalling method of the MECHANISM OF INFLUENCES. And, afterwards, by the Cerebral Power coming in effect, by Your Godly generator being operated, it is rendered effective. It is presented for Your Information.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

The Cerebral Power Potential is a Volume which projects the Potential of the Universal Ordinance. Those which govern it are the Universal Ordinance and its Divine Administrative Laws. You, in fact, are not Robots, but each are a Projecting Focal Point of the Godly and the Universal Orders. And You are oriented by a System. Pay attention, We are not saying, "You are ruled." We are saying, "You are oriented". Robots are ruled. Human Beings are oriented. This Message of Ours is given as an answer to the chains of Thought.

CENTER