

NOTICE FOR OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

You who will attain in future the freedom of acting with the Ordinance and the Awareness of the Realms are not at the moment aware of anything. And You are the Slaves of Your Passions. When We meet in Times gone through the Progress of Time, You, who will live in Future Centuries, will understand Us and will deem Us right only then. For this reason, We choose the Friends deserving these places here with great fastidiousness. In order to obtain a super Quality Rose, We prune and fertilize it. (Exams gone through and Assistance given.) The operations of the Final Period are preparing You for the advanced horizons and their operational Ordinances. A Genetic Age has come to an end and the Sacred Dimension Age has started. The Plan which has taken the Duty of telling this to You in all clarity will lead everything towards the most Beautiful and the most Perfect, provided the path designed by this Book is treaded.

Previously, We have mentioned to You in detail why Incarnation was necessary, the Gene Transfers and Your Mortal World doomed to live as a Veiled Awareness. And now, We will talk briefly about the World of the Future and what the Future Years will bring to You. And We will unveil certain Information gradually in accordance with Your ability to grasp. You, Our Immortal Friends who, at the moment, exist in a Mortal Dimension are present in the World Planet by Reverse-Plan Transfers to help Your Terrestrial brothers and sisters. Your Planet which has been Programmed during this Final Age with an Advanced 100-Year Period of Progress, will, from now on, be taken into different Life Mediums. You will live in Extremely Beautiful Worlds with Your present Bodies and Consciousnesses, together with Your Loved Ones, in Dimensions of Eternal Life and Serenity, in such Happiness You can not even imagine.

Since these are given to You now as Information beyond Thought, You may Think that they are only Imagination. (Everyone is free in his/her opinion.) We are gradually preparing You inside the Atomic Whole in which You have existed until today and, by this means, We are attracting You towards these unknown horizons. OUR LORD has conveyed to the Divine Plan Friends and to Us that Your Universe caught in a great Whirlpool, should be taken into the Program of Salvation, and in this Dimension, that is, We have found the possibility to reach You and the other Planets by cooperating with various Plans. For this reason Your Planet taken into the Plan of Accelerated Evolution, considering the Scarcity of Time, is rendering the Progress You would make in future years, in a very short time through Cosmic Progress.

Since Your old World has come to the state in which it can no longer carry the Negative Influences, We, who try to help it, if We can reach Your Brain Signals we can understand each other very well. Our Terrestrial brothers and sisters who call Us Extra-terrestrials assess Us in accordance with their imaginations and symbolize Us in various forms. In fact, We, too, have Flesh and Soul just like You and We look like You (We would not like to praise Ourselves but) We are much more Humanitarian, Tolerant, Loving and Patient Friends. And We are inviting here the Friends who look like Us, who think like Us, and who are like Us. And We are taking them. And for this reason We declare all the Truth. Your Salvation depends on helping Your Terrestrial brothers and sisters by using Your Intellect and Logic, by releasing Yourselves of superstitions, by attaining the Consciousness of what is to be done.

At the moment, half of Your Planet has started and is providing the continuance of a Mediamic Period with friends who have completed their Evolutionary cycles. And You are the ones who can Save the other half. For this reason in accordance with the Program of Purification, the Religious Teaching Programs in Your Planet have increased so that Religious Fulfillment can be attained. However, if Religious Consciousness can not transform into Universal Consciousness, We can never take Your Essential Energies which are within the Spiritual Plan into the Program of Freezing. And this is because it is related to the Evolutionary Order of the Ordinance. On this path, there should be no discrimination in anything.

Unless You do not observe everyone with a clear Essence and an Eye of Pure Light and in case fractions of Egos are still carried, Entrance into the Mediums mentioned above is not rendered. No Living Entity in Your Planet (Your Prophets included) could enter this Dimension until today. For this reason as a debt of Gratitude for Friends who write this Knowledge Book with their Hands, Permission for Entering here together with their Families who had formerly passed away and their present Families has been given. (By a Special Decision taken). At the moment, Mothers, Fathers, Brothers or Sisters, Children and Spouses in Your family circles whose views are contradictory to Yours, are in fact, Your Spouses and Ancestors from Your First Existential Plans for this Period. For this reason We say that We have connected the Initial to the Final. And We are stimulating Your Evolutions by these Oppositions Experienced by the Influence of the Cosmic Currents. You are the ones who will Gain. When the Time comes, We will tell You about these places here in detail. However, first of all, try to attain the qualities for being able to enter here without getting caught in the Whirlpool. And help each other by distributing the Fascicules in a speedy fashion.

MAHREK

Question Was Asked: What is Mahrek?

Answer : Mahrek is a Dimension into which Your entire Atomic Whole can enter. We Supervise You since the entire Universe will be scattered by a great explosion and since it will also cause great danger for the Advanced Systems, if You can not be taken into this Medium. And, by this means, We Freeze as many Universal Energies as they can reach Us. Since these Crystal Spheres can melt only in this Medium, You will be transferred through the void outside the Atomic Whole and will be taken into this Dimension as Crystal Cubes. Otherwise, You will be annihilated together with all Your Energies, as if You had never lived. It is presented for Your Information.

IT IS A PRIVATE MESSAGE CONNECTION

Dear Mevlana,

OUR LORD has taken in hand anew the Order of His Ordinance. The dictated Book has been called the KNOWLEDGE BOOK, so that it would not be induced to attain a Sacred Dimension. And it has been bestowed on Your Planet as a Guide Book. However, the Book comprises the total Frequency of all the Sacred Books and the Celestial Frequencies. For this reason We make You distribute the Book Fascicule by Fascicule, so that Energy Transfers can be made. The Consciousness Lights of those who read the Fascicules immediately give Signal. After all the Religious Suggestions, called the Sacred Books, were settled in Your Levels of Consciousness Centuries ago, great changes took place in Mankind during the process of time since then. This was a Program of Progress. We call (in all Religions) Genuine Devotees those who can achieve this Progress. And We are in touch with them by various means in each instant.

Hence, the System in the entire Universe is putting in order its Genuine Order under the Command of OUR SUPREME LORD. This is the Fourth Order of Our Lord. At the moment, all Living Entities in Your Planet are being gradually habituated to a very different Evolutionary Dimension. For this reason, the entire Cosmos is helping You. When the Time comes, We will directly come to visit You in Your World. Wait, Beloved Friend. If You wish, You may write this Message in the Book. Love.

AMON

Our Friends,

The SUPREME MECHANISM has settled until today the Exaltation of Human Beings by Islamic Mysticism in the Islamic Dimension and by the Divine Order in the Christian Dimension. However now, due to the Scarcity of Time, the Technological Order induces You to make this Progress very easily and thus, provides the acceleration of Universal Connections. During this Period of Transition, please, attain Discernment, do not be led to contradictions. The Missions rendered are rendered under the Supervision of the Divine Plan by Contemporary Information. The Age of Fanaticism and Bigotry has ended. Now, the PATH OF LIGHT of the Genuine Devotees is the GOLDEN AGE. It is presented for Your Information. This Message has been dictated as an answer to the chains of Thought.

CENTER

IT IS INFORMATION ABOUT THE FOURTH ORDER

Our Friends,

Divine Doctrines which come way beyond the Divine Orders do not comprise all the Orders. The GOLDEN GALAXY is a Totality responsible for the Orders of all the Cosmoses. All the Missionaries who will be taken here will enter the GOLDEN LIGHT YEAR. (The Golden Light Year is the Ninth and the Final Step of the Spiritual Plan). The Essence-Pen of everyone is for himself/herself. For this reason this Message has been given Directly from the Channel of the Reality by the Command of the Council, so that people will not remain fixed to the old Patterns of the habitual Information while exhibiting their own Essence-Knowledge to Your Planet, and also to prevent the limps and halts in their advancements. Now, Information about the Fourth Order of the Lord will be given. Write, please:

The explanations in all the Information dictated to the Pen of the Golden Age are for disclosing the Doctrines carrying the attribute of being Sacred which have been revealed to Your Planet until today and also for reaching the Unknowns. Humanity which can not see the small mountains behind the superiorities, provided They receive this Information, they will produce unseen sprouts and will eat unknown fruits. There is everything in the Book of Islam. However, the Information within it is not the Knowledge of all the Cosmoses. In the Book, the Order of today is not present, either. This is the Fourth Order of the System of ALLAH and each Order completes its Cycle and comes to an end. Afterwards, more different Orders come into effect in accordance with the Consciousness of the Medium. Write these Orders in sequence, please:

1. The First Order is the Order of the Ancient Periods and these are the Sacred Suggestions the extensions of which had been able to reach the Second Period.
2. The Second Order: The Essences of the Ancient Sacred Teachings had been presented to Humanity by the application of a different System and this System had been rendered effective by MOSES.
3. The Third System is a System which has brought the Unified System of JESUS CHRIST and MOHAMMED until today and it comprises a Teaching of, more or less, 2000 Years. All the Teachings and Information in Koran is Information given by the Unified Reality in accordance with the Level of Consciousness of that Period.
4. But the Fourth Order is an Order to be rendered effective after the Year 2000 and no one has Known or Heard about it until today.

The KNOWLEDGE BOOK being bestowed on Your Planet at the moment through the Pen of Dear Mevlana and which has been entrusted to the World LORD as the Essence-Knowledge Book of the Reality, may also be called The Book of the Fourth Order. But it has the following difference: even though this Book carries the contents of all the Sacred Books sent to You until today, its attribute of Sacredness has been removed and it is considered as the Single Book of the LORD.

In future, the contents of the Knowledge Book will be mentioned to You in detail. However now, Information is given taking the Public Views into consideration. In the Knowledge Book, the total Frequencies of the Old Testament, the Psalms of David, the New Testament, the Koran and the philosophy of Far East have been Unified, together with the Words of the LORD. Through the Frequency of this Knowledge Book, the Scientific Dimensions have been reached and thus, the Truth has been explained, Taboos have been abolished and the attribute of Sacredness of the Book has been transferred to the Scientific aspect. For this reason this Book is not a Book of Religion. It is never ever a Book to be worshipped. It is a Book of Truth. It is a Guide to lead Humanity. However, most of the Information to be given from now on is not present in the contents of the Sacred Books given formerly. Because now, We are passing beyond Orders, beyond Systems, beyond Thoughts. In order to be able to arrive at this new Order, first of all, You have to digest the Triple Order and then You have to slowly masticate the Fourth Order and to perceive its taste. It is presented for Your Information.

COUNCIL

IT IS NOTICE FOR THE COSMIC FOCAL POINTS

Our Friends,

The Actual Focal Points of the Divine Order, like You, will constitute the foundation of the Firmament of the Cosmos. The investment of the years will produce the sprouts in the entire Universe. During this Period which We call the Period of reaching the Firmament to the Earth, the Divine Plan has come into effect with all its splendor. You, who are Missionaries of Light of the Golden Age, will witness personally the alterations which will take place in the entire Universe. Those who will reap the rewards will observe with their own eyes how the entire Realm will Unite in an Integrated Whole. And everything will be laid out in front of Your eyes.

This is the Center Above the Center. The Actual Focusing place of the Suns springing out of the Essence of the entire Cosmos is here. Now, We are trying to connect all the channels to this Focal Point. Each person's Private channel is according to his/her Level of Consciousness. They are selected, one by one, and their Levels of Frequency, Consciousness and Perception are Coded from here. Only then, Individual operations are rendered with them. By this means, steps which will be taken towards more advanced horizons and Dimensions are prepared.

In this Cosmic Age, there is an Essence-Evolutionary Channel to which everyone is connected and its Focal Point. Each Individual who attains Consciousness by the unveiling of the Cosmic Awareness is first connected to this Channel of his/hers. This is his/her Channel of Awakening. Frequency loading of the Plan and reading the Fascicules of the Knowledge Book provide this Awakening. Only afterwards, the Plan gets in touch with You, renders the Mission selection and trains You on this path. Missions are organized in accordance with each person's Level of Consciousness, Mission Discernment and the scantiness of the Ego.

Each one whose channel is opened for the first time, will write his/her own Book of Essence. These Books are compiled in the Archives and are kept as the thesis of theirs. However, Your World will not get any benefit from this Information. Because, all of them are the Information Your Planet already knows. These operations only help the Level of Consciousness of the Medium whose channel is opened to work with a more accelerated Potential. After this, Friends who are connected to the Plan and who serve in the direction of the operations of the Plan are accepted as the operational members of the Plan.

It is a great mistake to try to train Humanity through Your Private Channels. Because, the Cosmic Energies attracted by a person's Essence-Consciousness Channel are Unsupervised until he/she is connected to the Center. The Frequency Waves of Your brothers and sisters may be damaged due to this and You will not be able to be connected to the Center just because You have connected them to Your own Consciousness Focal Point. And due to this, those who are connected to Your Channel can be retarded in their Evolvments. It is beneficial to consider this matter. For this reason We are trying to connect each person to the Essence-Focal Point of the Plan as quickly as possible so that he/she will not be agitated. On this path, We are subjecting everyone to Supervision. We are connecting the Friends who serve on the path of the Knowledge Book Directly to the Plan. It is presented for Your Information.

CENTER ABOVE THE CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Final Evolution expected of You at the moment, is not the Evolution of the World. The Evolution You have rendered before and will render is the Evolution of the System and of the Awareness of the Ordinance. To achieve this, each of Your Bodily Cells should be equivalent to the Evolution of Your Essence-Consciousness and this is a Must. The Terrestrial Evolution is the Evolution of Unification of the Consciousness of Thought and the Bodily Energy.

But the Evolution of the Awareness of the System of the Ordinance is the Evolution of Unification of Your Essence-Consciousnesses with Your Cell-Essence. Here, the Essence Nuclei Unify. In the other one, Essence-Energies Unify. It is presented for Your Information.

NOTICE FROM THE UNIFIED ORDINANCE COUNCIL

Our Friends,

The Information We give to You are not Secrets, but the Truths. The given Messages are Information concerning the Operational Order of the System and the very Advanced Authorities. Since it has been considered necessary to convey certain Truths for the Public Consciousness in the dictated Knowledge Book, the Lordly Orders and the Universal Ordinances are explained. The Godly Orders have rendered effective as from the Existential Dimension and have taken their places in the System under the Supervision of the Divine Plans. The Godly Orders always work Cooperatively with the Operational Order of the very Advanced Dimensions of the Universal Ordinances. However, at the moment, the Veiled Consciousnesses of Your Society, unfortunately, do not have the Capacity to grasp them. For this reason, the SUPREME MECHANISM getting in touch with You gives the Information to You in accordance with the Level of Consciousness of Your Society. All Our Terrestrial brothers and sisters who work on the operational path the System considers necessary, are the Solar Teachers who give service Consciously to the Light on the Path of OUR ALLAH in the direction of their Worldly Consciousnesses. The Essence-Missionaries who will carry the Awareness of the entire Ordinance are under the Security of the System.

During this Final Transition Period the Great Examination of Your Planet has been Started. You will see with Your own eyes that everything will proceed towards the best and You will embrace Your Mission with firmer Consciousness. The Power of the Years has now been projected on Your Planet. The Book which will be completed by the Fascicules in Your hands at the moment, is the KNOWLEDGE BOOK promised to be given to Your Planet years ago. And this Book is the Final Salvation Book of Humanity exposed to a 1500-year Program of Progress and it is the Light of the Truth. This Light will now illuminate Your entire Planet. If the Negativities do not hinder You, Your achievements will become even firmer and You will receive this Power from the Universal Totality. It is presented for Your Information.

REALITY

DECLARATION FROM THE REALITY OF UNIFIED HUMANITY

Our Friends,

All the Group-like Societies working as the Essence-Members of the System in Your Planet until today, have made contribution to the Universal Totality rendering their services in the direction of the given declaration. ALPHA Dimension Channel of the Reality, which We evaluate as the Channel of Mustafa Molla, conveys to Your Planet all the Messages of the Unified Reality Totality through the Knowledge Book directly connected to the Consciousness Light of Dear Mevlana. The System projecting on Your Planet the Advanced Orders of the Advanced Plans comprises the Information given by the System of the Sixes to the Cosmos Federal Assembly of the Reality of Unified Humanity (This place is the Light-Universe and the Dimension of the ALL-MERCIFUL.) Do not confuse them with the other Sixes. The Reality is a Quintuple System. And it discloses the Information with the Permission of the Sixes. (These Systems will be mentioned in future in more detail).

The Mevlana Essence Nucleus Group which serves under the name of the Group of the Sixes, is a Group obliged to convey to Your Planet all the Information given under the status of Natural Totality and Universal Unification. This Group is the Direct Worldly Representative of the Plan, that is, of the (SUPREME MECHANISM). The Mission performed is not Individual, but is a matter interesting Your entire Planet. In Mediums where the mutual Tolerance have decreased between the Groups, Consciousnesses who can not grasp the interpretation of the Messages given to the Group of the Sixes, will never be able to grasp the Truth, either. This Message has been given as an answer to certain Social Views. (It will be written in the Book exactly as it is. Any Alteration is out of question).

REALITY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

Since it is obligatory to mention again and again the Knowledge Book in the Messages given from the System in accordance with a Decision taken, all the Special features and Functions of the Book are laid down in front of Your eyes all the time. By this means, doubts will be effaced and thus, Service on the Path of the Truth will be rendered more Consciously. Do not ever receive the given Information by way of conditioning. Investigate, Think, discover the Truth by Your own Consciousness. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR OUR TERRESTRIAL FRIENDS

Our Friends,

We have gradually opened the Currents of the Channel of Omega Three to Your Planet (21-06-1988) which we have avoided giving until today, so that all the Universal Unifications could be provoked by a constructive Focal Point. You will personally witness the extraordinary events that will occur in Your Planet which will be guided towards an Integration only through these Currents. Let Us mention certain characteristics of these Currents oriented towards Your Planet by the Special Commands of the Plan. These are Currents carrying Supernatural influences, creating an influence parallel to the Natural Equilibrium and they can create certain alterations in climate conditions and on Natural Equilibrium. In physical constitutions not habituated to these Currents, some pain centers can be provoked. However, this is not continuous. These Currents comprising Three-day periods will be given until the end of February, 1989, by these intervals.

Shock Waves of Knowledge and Consciousness specially given until today, have now been oriented towards Your Planet with a different type of Energy. These are the Currents which will increase Your Cellular Resistance being influential on Cellular Forms. These Currents, also accepted as a kind of Engraftment, may create cramps by influencing the most Vulnerable places in the Physical Constitutions. There is nothing to worry about. The physical constitution will, in time, regenerate itself and will overcome the sickness. It is not a medical matter. It is a Natural method. Each pain will Strengthen the Cell in question in accordance with its degree of sensitivity and thus, more positive results will be taken. Our Friends, during this Last Transition Period, For Your own good, when You see the results of events which, for the moment, seem malicious to You, only then will You grasp the Truth and will understand that You have never been deceived. Since it was desired that this Message should specially be given to You, it has been conveyed as an Information through the channel of Omega Three.

CENTER

IT IS INFORMATION FOR OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

The Fifteenth Solar System is the Entrance Gate of the Omega Dimension. At the Delta Dimension which is the Fourteenth Solar System, Gamma Rays have begun to be given to Your Planet. You have received until today, the Currents beyond Gamma. Starting with the beginning of 1988, the First and Second Golden Age Channels of the Omega Dimension have been opened. These Channels orient the Energies providing Consciousness Unifications. And now, We have opened to Your Planet, by the Command of the Plan, the Dimensional Energies of Omega Three which will reinforce the Bodily Energies by providing Cellular Totality.

The Omega Dimension is a very Powerful Detector Projecting the Nine Energy Channels. Until the Year 2000, these Nine Energy Channels from this Dimension will be opened to Your Planet, one by one, and thus, a gradual Power Progress will be started. There are two categories of such Progress:

1- Mental Progress, 2 - Cellular and Physical Progresses.

At the First Stage, Exams of Humaneness - Love - Tolerance - Altruism - Patience - Mission Consciousness are gone through, bearing in mind the Moral Data. At the Second Stage, We are Coding to what degree the Physical disorders interrupt the performance of Missions and are selecting, one by one, the Genuine Missionaries and rendering these staffs of Missionaries to possess a more Powerful Bodily Structure and then they are taken into the Dimension of Protection as Educating Staffs. These Friends shed Light on Your Planet in every field. These given Currents may render certain negative influences at the beginning by pressurizing the Cellular Functions. Symptoms are healed by themselves and the Powerless Tissues become Powerful by Regenerating themselves. The physical constitution will cure itself Naturally. As We said before, medical interference is unnecessary. (For the Missionaries). All Our Human Friends will be habituated to these Currents until the end of Your Century. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

In this Final Age Program in which a Unified Totality is to be attained together with the establishers of the Divine Orders of the Divine Plans, Information given to Your entire Planet has the characteristic of confirming each other. However, the Truth is projected on Your Planet under the Light of the Information given to Dear Mevlana. Now, let Us disclose a bit more certain detailed Information about the Currents directed to You so that You can grasp it better. Friends who will attain the ability to receive these Currents which will comprise the Ordinance of the entire Realm will receive great help from the Focal Point the Data of which You receive at the moment. These Currents which will continue until the end of February of the Year 1989 are Currents which will Strengthen both Your Social and Your Cellular Functions. You will personally witness the extraordinary effects of these Currents. These Currents will render all the Friends who advance on the Positive Path of the Golden Age, attain Positively influencing Powers.

These Currents are specially given to Your Planet through an Energy Channel, given for Social Medium Activities, of the Omega Dimension. While this Social Activity is provided, let Us repeat again, temporary negativities may be seen in Physical Constitutions not habituated yet to these Currents. This never effects the Physical Constitutions. The Year 1990 will be the official application and settling of the Universal Plan on Your Planet. The Actual expected Lights will be unveiled after the Year 1990. (The direct opening in Cosmic Channels.) Now, let Us mention the Currents of Two Channels which will be started to be given in the Year 1990 and after.

The First Channel will Directly be opened to Your Planet in the Year 1990 and will comprise a Period of 6 Years. The Second Channel will again be Directly opened to Your Planet in the Year 1996 and will continue until the Year 2002. But there is the following difference: the Period of these Currents belonging to the year of 1999 which has great Peculiarity will have a more different quality beginning with the Year 1998. Physical agitations are Temporary. Since it will be necessary for everyone to become habituated to these Currents, medical interference will be in vain, will be to no avail. Everything will be dealt with through Natural means. During the Period in which You will be habituated to the Rays of the Sun, You will need these Currents for survival. These Currents help You in every way.

We will give the Messages concerning these matters in future years. Now, We have conveyed them as a Pre-Information. This is a Method of Engraftment. Physical ailments, rather than Spiritual Depressions may occur. There is no question about any danger. The results are Positive. Rather those who have Infinite Awareness will be able to receive these Currents which will cause You to attain more Power. Everyone will see with his/her own eyes what the Power of the Years is and, ultimately, they will feel more energetic and young. It is presented for Your Information.

CENTER

IT IS GENERAL INFORMATION

Our Friends,

The reason why the Realms have come into Existence is for the Universal Ordinance to proceed in an Order. For this reason, one should never forget that the Reality of Unified Humanity which assembles the various Evolutionary Ordinances of the various living conditions in numerous Galactic Dimensions is a member of the Universal Ordinance. Human Beings of the World do not have any idea yet about the operational style of the Realms beyond the Spiritual Plan. For this reason, the Progress of the conditioned Consciousnesses during this Final Age will be extremely difficult. Due to this, by the Command of the Divine Plan, no interference will be made to anyone during this Final Period. Everyone will act freely, the Rating will be made by the System. During this Period, the Electro-Magnetic Power will be brought to the highest Dimension of Your World and the Sun. This is the 18th Dimension. And Your entire Planet will reach the stage until the Year 2000 where it can easily receive the Energy of this Dimension. We are preparing those who have received the Frequency of this Dimension during their former Evolutions for much more advanced Dimensions by the Cosmic Energies given to Your Planet and by Special Energies. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR OUR TERRESTRIAL BROTHERS AND SISTERS

Our Friends,

During this Period of Transition, certain alterations have occurred in the orders of both Social and Family lives of everyone living on Your Planet. These events which are under the supervision of the Plan are Factors preparing You for more Advanced Consciousnesses. In this Medium, everyone is obliged to be in contact with everyone else with the Mission of kindling the Light of Knowledge. At the moment, the Cosmic Currents showering Your Planet carry such Powerful Waves that these received Currents cause the uneasinesses mentioned above due to the accumulations they render in certain Physical Constitutions who are not ready. These accumulations will be Your Evolutionary stimulants in future, provided You act with patience in every matter.

These currents which will comprise a period of One Year will prevail until February 1990. These currents are given from the System as a Collective Triple Power by the Cosmic showers way beyond the Dimensional Frequencies of the Golden Galaxy. We call these Energy Pores (Evolution Currents). Now, You are making the Evolvement of a Thousand Years in One Month. These Currents load Information on each channel in accordance with its Capacity. In the Evolutionary Level of the Fifteenth Solar System, Power is always given to those who work. An idle person can never be happy. Now, everyone will render the Mission (in every field) required of him/her in everywhere he/she goes and will find Happiness by this means. The Consciousness Level, Capacity and Mission Consciousness of each person have been assessed, one by one. What they can do has been coded. Dropping under this Potential will make You unhappy. The traffic of Your Planet which will attain a greater effort and speed by this means will increase and the Speed of Development in the Evolutionary Level will rise to the maximum Dimension until the Year 2000. The Awareness explosions You will observe in Your Planet in very near future will surprise all of You. With the hope of Meeting in Sunny Days in which all Consciousnesses will Unite.

CENTER

THE GOLDEN AGE AND YOUR PLANET

Our Friends,

The Golden Age is an Investment made into Centuries. Each Reformic Order is a Golden Age. However, the characteristic of this final Transition Period is a Mass Awakening and now, Your Planet is living through this very Final Consciousness Period. Those who had established the Divine Orders of the Divine Plans help Your Planet through numerous different channels so that everyone may attain a certain level of Consciousness. Depressions Your Planet goes through at the moment which has arrived at the Consciousness Progress of today, beginning with Periods much earlier than Your Sacred Books are the Birth Pains of this Final Age.

For this reason, We presume that all Worldly establishments and Humanity serving in a Difficult Program of Progress have now attained the Consciousness of what the point is from which the Phenomenon called RESURRECTION originates. Your Planet which has lost many of its qualities from the Material, Spiritual and Natural viewpoints is receiving help from Authorized Powers to be restored again. The extraordinary events experienced since the past until the present and all the events to be displayed to You will Unify Your Planet in a very short time in the Consciousness of the Truth. Extremely Happy Morrows are awaiting Your Planet which will attain Cosmic Totality if it is not said for me, for You, for Him/Her. Our Love is for all the Universes. It is presented for Your Information.

COSMOS FEDERAL ASSEMBLY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Triple-Waved, Collective Consciousness Currents of the Golden Galaxy Dimension have been started to be given as Advanced Evolution Currents to Your Planet for the past one and a half months. You can never receive the Information You will receive from beyond the Times gone through the Progress of Time, without receiving these Dimension currents. An operational System concerning the preparation of the Year 1990 is applied on Your Planet. These Energy Pores cause neck and head aches in especially the Consciousnesses who belong to the Religious Dimension. There is nothing to worry about, it is temporary. It is presented for Your Information.

CENTER

NOTICE FROM THE REALITY UNITY

Our Friends,

In Your Planet in which the Preparation Period for the Sunny Days has been started with great speed, now, Humanity is undertaking and will undertake the Mission of serving Humanity with entirely Humane Feelings. A Committee of Mass Organization administered by an Organization among all the Planets will get in touch with You more intimately. Hence, each Individual will increase, with all his/her Power, both his/her Material and Spiritual investments into the Establishment and Salvation Plan of the Golden Age by the projection of the Divine Administration Laws also on the Social Orders. In this Program in which the entire Humanity is oriented, the Consciousnesses of the Final Age will do everything in accordance with their own Consciences and Essences and will make their Individual Judgments by their Individual Consciousnesses.

Now, the entire Humanity which has entered a Path of Light of no return will shed Light on the morrows by the investments it makes from today. And all the wonderful things Promised to You will be given to You and to those who deserve them. This is a Pledge of GOD. The Star on the Forehead of everyone will shine, everyone will Realize himself/herself more Consciously and will walk on this path more Consciously. Meanwhile, fears and negative reactions will increase even more in those who have not seen the Light of Consciousness, Worldly Hells will be experienced through Thoughts which will suffocate them even more. (The System is not responsible for the negativities in Your Planet.) At the moment, the entire obligation belongs to Humanity and to Human Beings. From now on ALLAH will Directly extend help to everyone who helps his/her brothers and sisters by seeing the Light in them.

In this Medium of Selection, all Consciousnesses are subject to a Program of Progress. However, direct Connections are rendered only with those who leap over the threshold. From now on, all the Information to be given will be the mutual Information of every channel. By this means, Humanity will Realize the Truth once more, more Consciously. You will still have Misunderstandings and Testings. These Messages given to You are in the nature of help. However, this Program which will continue until the Light of Truth is seen transforms into Light the moment it is stepped on the Path of the Truth and thus, Material and Spiritual help will be Prepared for You by Celestial connections. All the negativities in Your Planet are inversely proportioned. It means that Humanity which is Conscious of this is walking on the straight path. It is presented for Your Information.

SYSTEM - REALITY

IT IS NOTICE FOR THE PUBLIC CONSCIOUSNESS

Our Friends,

In Your Planet connected to the Mechanism of Conscience at the moment, each individual will aid, in accordance with the Power of his/her Light of Conscience and Essence and his/her works, the Universal Order of the Divine Plan and Humanity in this Program of Progress of the Final Age. Sincere People are helped by their Guardian Friend and to the Consciousnesses who are connected to the Plan the Helping Hands of the Plan are extended. All Friends connected to the Plan are each a Solar Teacher. And their Consciences inform them about their Missions incumbent on them. The Order and the Ordinance of the Entire Cosmos have always been oriented towards the good, the beautiful and the right by a functioning tempo of this kind. No Power can hinder the ORDER OF THE LORD, the operation of the System. Time is the greatest Teacher. It helps You grasp the Truths. Our Love is for all the Universes.

SUPREME ASSEMBLY

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

To the questions We receive from Your chains of Thought, answers are given considering rather the Public Views. There are still a lot of Information to be dictated into the Knowledge Book. However, to satisfy the doubts in Public Views is an Operational Ordinance the Salvation Plan considers necessary. For this reason, the Direct Messages of the System are given at the moment, since it is desired that rather the Public Consciousnesses should be illuminated in every matter. Meanwhile, to the questions forming in Islamic Thoughts, answers will be given rather by the System of Coding in future. It is presented for Your Information.

CENTER

IT IS INFORMATION FOR THE PUBLIC CONSCIOUSNESS (It is Answer to the chains of Thought)

Our Friends,

On the Path of Justice, it is the Greatest Meritoriousness to tell the Truth You know. To conceal the Truth, to be Secretive towards a person is the Greatest of Sins hindering the Evolution of that Person. If You keep silent so that people will appreciate and like You, this will be the Greatest Selfishness and this will be Your Greatest Sin. Trying not to see any blemish in anyone and trying to cover that blemish are quite different matters. Instead of trying to cover that blemish, try to remove it. Help that person. If that blemish can not be removed, trying to prevent people from seeing it hinders the Evolution of that person. Each person Deserves to see the Sun of the Truth by the Bitter experiences he/she goes through.

Telling the Truth is not gossiping. It is a Torch shedding Light on People. But the opposite leads You to an end which accuses You with concealing the screen of Truth. Considering this, always act by the Light of Your Conscience. Hold the Thorny hand so that Your Sunny hand can scorch those thorns. The Genuine Friend is the one who tells the bitter Truth. Your Egos may not be pleased with this. But in future, OUR LORD will give You the Serenity of Saving a Friend. It is not possible to experience everything instantly, nothing is exposed or manifested instantly. However, Time is a Sun of Truth. You can not know exactly the mistakes or the meritorious deeds You have done. There are such meritorious deeds seeming to You as if they were mistakes and no one can know this. However, one day, the Truth will be displayed in front of Your eyes. Ask the questions first of all to Your Conscience by diving into Your inner selves. You will see the Sun of Truth in the Serenity You will find there.

CENTER

A QUESTION WAS ASKED

Question : What are the required qualities in a Mature Person and in Supreme Missionaries?

Answer : Answered by Mustafa Molla.

The maturity of a Person is concurrent with his/her manner. Everyone sees the Divine Light of his/her Heart. There is nothing incomprehensible about this. If a person has Transcended Himself/Herself, if he/she has Integrated everything in his/her Eyes and Heart, then that person is the Possession of Humanity, not of himself/herself. If a person presumes himself to be mature, then that person is not mature. If he/she presumes that he/she is a Supreme Missionary, then he/she has not Deserved that Mission. Merit in a Mission is concurrent with the deeds done. Merit means to Deserve the Missions performed. But Deserving is achieved by the Maturity of Heart. And this is attained by the investments made into Centuries. Those who appraise in accordance with the Views of everyone may not be equivalent with the View of God.

In the View of God, the Maturity of ESSENCE - EYE - WORD is valid. If You do not decry anyone, if You do not make any discrimination between People, if You pretend You have not Seen what You have Seen, You have not Heard what You have Heard, if You can divide Your Love Equally between everyone, then You can find the answer to the Mature Person and the Supreme Missionary in the question You asked. God Bless You, Remain in good health.

MUSTAFA MOLLA

Note: This Maturity is peculiar only to the Travellers of the Divine Path. But to be a hindrance to a Human Being by telling the Truth is peculiar to the Missionaries of Evolution. The former saves His/Her Own Self, the latter saves the Masses.

CENTER

IT IS ANSWER TO THE CHAINS OF THOUGHT

Our Friends,

The Mechanism of Influences obliged to convey the Energies of the Universal Dimension in accordance with the Level of training of each Period is the Direct Projective Focal Point of the System. During the Egyptian Period, TUTANKAMON had been the Direct Missionary of the Plan, as the Essence Messenger of the Unified Reality. He used to receive the Information from the Unified Triangle of the (TUTAN-K-AMON) Trinity. However, in accordance with the Consciousness of that Period, he used all three as a single name. Now, since the operational Orders are divided into Missions, these Three Energy Dimensions are projected through Three Focal Points, not through a Single Focal Point, in accordance with the System of Trinity. The First one is projected as EGYPT, the Second, as KRISHNA and the Third, as the OM Unified Frequency. This Triangle has undertaken the Special Supervision of Your Planet. It is presented for Your Information.

CENTER